


f
w

 

 

 

 

Fifty Wonders of Korea 

Volume 2. Science and Technology 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Edited and Published by 

Korean Spirit & Culture Promotion Project 

 


f
x

 

 

韮c  2008 Diamond Sutra Recitation Group 

All rights reserved. 

 

Fifty Wonders of Korea 

Volume 2. Science and Technology 

 

Edited and Published by 

Korean Spirit & Culture Promotion Project 

http://www.kscpp.net 

 

Printed and Bound by  

Samjung Munhwasa 

Chungjeong-ro 37-18, Seodaemun-gu, Seoul 

 

ISBN: 978-0-9797263-4-7 

 

First print, September 2008 

 

Printed in the Republic of Korea 

 

 

 

 

 

 

 

 

Not For Resale 

In order to promote Korean history and culture, KSCPP Series 

books have been printed for free distribution. After reading this 

book, please pass it on to others or donate it to your local library 

or school. This book is not for sale or profit. 


f
y

Contents 

 

 

 

Preface…………………………………….…………….……………….6 

Timeline of Korean History……………….…………….…………..….10 

 

21. Dolmen Stones…………………….……………….……………….11 

22. Kingdom of Astronomy……………….………………….………...16 

23. Noteworthy Astronomical Records………….………….………….19 

24. The World’s Oldest Surviving Observatory…….………….……….25 

25. The Legacy of Koguryo……………………….…………….……...29 

26. Astronomy under King Sejong……………….………….…………33  

27. A Bronze Mirror……………………………….………….………...38 

28. Copper Alloys………………………………….………….………..41 

29. Invention of Sand Molds…………………….…….……………….44 

30. Armored Cavalry of Koguryo……………….…….……………….46 

31. First Use of Naval Artillery………………….…….……………….51 

32. Koryo Shipbuilding………………………….…….……………….56 

33. Singijeon: 15th Century Rocket Artillery…….…….……………….59 

34. Hwacha: Mobile Multi-Rocket Launcher………..…………………62 

35. The World’s First Time Bomb………………….….……………….65 

36. Kobukson or ‘Turtle Ship’………………………..………………...68 

37. Chugugi: The World’s First Rain Gauge……….….……………….74 

38. An Automatic Water Clock…………………….….………………..78 

39. Jade Water Clock………………………….…….………………….83 

40. The Astronomical Clock………………….…….…………………..85 

 


f
z

 

41. Suwon Hwaseong Fortress……………….…….………………….....88 

42. The Science of Palace Architecture……….…….………………….98 

43. A Treasury of Eastern Medicine……….……….…………………102 

44. Bulgogi………………………………….……….…………….…..108 

45. Kimchi………………………………….……….………………….113 

46. Fermented Soy Food………………….……….…………………..121 

47. Bangjja Bronzeware……………….…………….………………...128 

48. Hanji Paper…………………………..……………….……………134 

49. Kudle: Traditional Underfloor Heating System……….…….…….144 

50. The World’s First ‘Active’ Greenhouse……………….….……….153 

 

Appendix 

Science and Technology of the 21st Century Korea……….….……….158 

Bibliography.………………………..…………………..……...….165 


f
{

 

Contributors of Images 

We would like to express our gratitude to the following organizations and individuals 

for their kind permission to reproduce images in this book. 

 

Cultural Heritage Administration of Korea 

Discovery Media 

Donga Science Corporation 

Ewha Womans University Press 

Haman Museum 

Hyundai Heavy Industries 

Jonginamoo Gallery  

Korea Energy Information Center 

Korea Tourism Organization 

National Museum of Korea 

The War Memorial of Korea 

Nam Moon-hyon (Professor, Konkuk University) 

Park Chang-bom (Professor, Korean Institute for Advanced Study)  

 

 

Note on Romanization 

The Romanization of Korean words in this book follows the McCune-Reischauer 

system, except in the case of prominent cultural assets, figures and place names for 

which alternative usages are better known, and of individuals who have expressed a 

preference for alternative spellings of their names.  

 


f
¦

 

Preface 

 

 

 

 

 

In the past century, few nations have experienced a history as turbulent and 

dramatic as that of Korea. Despite Japanese colonization (1910-1945), followed 

by the Korean War (1950-1953) and the Cold War, and more recently the Asian 

financial crisis (1997), not to mention the division with the North that remains to 

this day, South Koreans have made great economic and industrial progress, and 

achieved remarkable successes in the fields of science and sport, culture and the 

arts.  

One of the world’s poorest nations in the early 1960’s, South Korea is now 

recognized by the World Bank as a ‘High Income’ country, and an ‘Advanced 

Economy’ by the International Monetary Fund (IMF) and the USA’s Central 

Intelligence Agency (CIA). It is now the world’s 13th largest economy, among the 

top ten global exporters, and at the forefront of the IT industry. Koreans such as 

UN Secretary-General Ban Ki-moon, as well as prominent scientists, musicians, 

artists, and sports icons, are playing an active role on the international stage. 

Korean popular culture, including music, movies, and TV dramas, has recently 

gained huge popularity beyond its neighbors in Asia – a phenomenon known as 

the Hallyu or ‘Korean Wave.’ As interest in Korea’s language, food, fashion, and 

customs increases, the influence of its culture is growing. How is it that Korea has 

been able to achieve such an astonishing recovery? 

Koreans are known for their strong work ethic and emphasis on the importance 


f
}

of education. The leadership of President Park Chung-hee greatly contributed to 

the economic development of the country, coinciding with a period of 

unprecedented growth. On a broader level, however, Korea’s progress could be 

attributed to the tireless and innovative spirit of its ancestors – for the character 

and potential of a nation is not created in a day.  

 Fifty Wonders of Korea: Volume 2 attempts to introduce some of the most 

notable scientific legacies from Korea’s past, many of which remain largely 

unknown to the world. While the first volume dealt with culture and art, the 

second discusses 30 items of scientific and technological value, ranging from 

astronomy, meteorology, and medicine, to food, weapons, architecture, and 

precision craftsmanship.  

Korea is home to a number of remarkable inventions. Moveable metal type 

was in use in Korea 200 years before the well-known printing press of Gutenberg 

appeared in Germany. Korea also produced the world's oldest woodblock print, as 

well as the world’s oldest star chart and astronomical observatory. It is also 

credited with the invention of the world’s first ironclad warship, timed explosive 

device, multi-rocket launcher, active greenhouse, rain-gauge, and sand mold, and 

has developed paper, heating systems, and metal tableware that are among the 

most sophisticated examples of their kind. Korean food, which includes unique 

dishes such as kimchi, bulgogi, and other fermented recipes, is famous for its 

remarkable health benefits, as well as its taste. (Some of the chapters discuss 

military science, but it should be remembered that the military innovations were 

made only for the purpose of national defense. There have been numerous foreign 

invasions throughout Korean history, but Korea has never invaded another country, 

except for a few expeditions in order to restrain the activities of wako pirates.) 

Like all nations, Korea’s history contains both triumphs and tragedies. The 

many treasures produced over its long history, however, are worthy of worldwide 

attention. The rule of King Sejong in the early 15th century was a golden age for 

Korea. Besides the creation of the native alphabet Hangul, great progress was 


f
̃

made in the areas of medicine, agriculture, national defense, astronomy, and other 

sciences. According to a scientific dictionary published in Japan in 1983, 29 of the 

world’s greatest achievements between 1400 and 1450 were made in Korea, while 

5 are attributed to China, 0 to Japan, and 28 to the regions outside East Asia, 

which include the Americas, Europe, and Middle East. This clearly demonstrates 

the levels to which science and technology were taken under King Sejong, 

surpassing the achievements of any other nation of the day. 

Many of the legacies of Korea’s past were destroyed during the Japanese 

invasion in the 16th century and under its colonization in the early 20th century. In 

the aftermath of the civil war in the 1950s, all attention and energy was devoted to 

reconstruction and the revival of the economy. As a result, Koreans have not 

promoted their history and culture, and research and publications in Western 

languages covering Korea remain few and far between. It is our hope that this 

book will place the distinguished heritage of this small but extraordinary nation 

within the reach of a wider audience. 

 


f
’

Map of Korea and neighboring countries 


f
wv

Timeline of Korean History 

BC 700,000~BC 8000 

BC 8000~BC 2000 

BC 2333~BC 108 

BC 57~AD 668 

AD 668~AD 935 

AD 918~AD 1392 

AD 1392~AD 1910 

AD 1910~AD 1945 

AD 1948 

AD 1950~1953 

Paleolithic Period 

Neolithic Period 

Old Choson Dynasty: The First Kingdom of Korea 

(Bronze Age & Iron Age) 

Three Kingdoms Period: Koguryo, Paekche and Silla 

Unified Silla 

Koryo Dynasty 

Choson Dynasty 

Japanese Occupation 

Korea divided into North and South 

Korean War 

Source: National Institute of Korean History (2007) 

f

Human life in the Korean peninsula can be traced back to the Paleolithic era of 

700,000 years ago. The roots of Korean culture started to form around BC 8000. 

Examples of so-called ‘comb-pattern’ pottery, which began to appear in the peninsula 

around BC 5000, are among the most well-known and important archeological relics 

of the Neolithic Age. The first kingdom of Korea was called Choson (‘Land of 

Morning Calm’). It was founded by Tangun Wanggum in BC 2333, on the principle of 

Hongik Ingan, which means ‘to live and act for the benefit of all mankind.’ The two 

volumes of Fifty Wonders of Korea discuss legacies from the Old Choson dynasty (BC 

2333~BC 108) through to the later Choson dynasty (AD 1392~AD 1910). All of them 

are direct and vivid sources of Korea’s past, and reflect the diverse colors of Korean 

culture. Korea was a united country for most of its history, but has been divided into 

the communist North and the democratic South since 1948. The two Koreas have 

developed distinct cultures over the last 60 years. Today, North Korea is one of the 

poorest and most closed societies in the world, while South Korea is among the 

wealthiest and most advanced.  


f
ww

21. Dolmen Stones 

 

Dolmen stones are mysterious tomb-like structures dating from the bronze and 

iron ages. They are predominantly found in the East, with the largest portion (two 

thirds) residing in Korea. Astronomical markings discovered on Korean dolmen 

stones have been shown to predate the Babylonian constellation drawings, 

previously thought to be mankind’s first astronomical records, by 1800 years. 

Accurate and comprehensive, they are a tribute to the resourcefulness of ancient 

Korean astronomers. 

 

 

 

Old Choson, the first ancient state of Korea, is known to have existed from the 

24th to the 2nd century BC, or in archaeological terms, throughout the Bronze and 

Iron Ages. It also coincided with the so-called ‘megalithic’ period, during which 

dolmens (single chamber structures consisting of vertical and horizontal stones) 

and menhirs (freestanding boulders) were erected, often for religious reasons. In 

terms of scientific history, this is when Korean astronomy began.  

The Korean peninsula contains about two thirds of the world’s dolmens, with 

at least 50,000 currently known to the academic world. 20,000 of these have been 

discovered in the Cholla Province alone, the highest density per unit area in the 

world. In November 2000, the dolmen sites at Ganghwa, Hwasun, and Gochang 

were included in UNESCO's World Heritage List.  

500 dolmens have been discovered in Japan (on the island of Kyushu) and 400 

in China (350 in Liaoning Province, 50 in Zhejiang Province). Judging by the 

proximity of these areas to Korea, it is believed they were influenced by Korea’s 

own culture of dolmen art. In Europe, menhirs predominate, with only a few 

thousand dolmens discovered so far. 


f
wx

 

A Dolmen Structure in Mungyong, North Kyongsang Province 

 

Many dolmens are confirmed to have been ancient tombs, but some are 

thought to have been monuments. Items excavated from those confirmed as tombs 

include stone axes and arrowheads, lute-shaped bronze daggers, and various 

earthenware and jade items. In most cases, the cover stone weighs less than 10 

tons, with the larger ones generally weighing between 20-40 tons. The heaviest 

known cover stone in the Korean peninsula weighs 102 tons and is from Roam-ri, 

South Hwanghae Province. It measures 9.10×6.40×0.70m³, giving a total volume 

of 40.8m3. 

The Babylonian boundary-stones of Mesopotamia, with engraved images of  

dogs, snakes, scorpions, and other symbolic creatures, were generally believed to 

be mankind’s earliest depictions of the stars. Hence, the Mesopotamian region has 

been regarded as the birthplace of ancient astronomy, and one of the four cradles 

of human civilization. 

However, recent research has confirmed that images of constellations found 


f
wy

 

 

on dolmens near the Taedong River date from 3000 BC, preceding the Babylonian 

charts by some 1800 years. In his book The Seven Wonders of Korea, Professor 

Lee Jong-ho claims “The dolmen constellations provide concrete evidence that the 

ancient Koreans were leaders in cultural development together with the four 

cradles of civilization, and that these constellations are a significant scientific 

heritage, on a scale comparable to the wonders of the world.” 

The dolmens with engravings of astronomical charts are found mostly in 

Pyongyang, and number around 200. Before it was discovered that the holes on 

the surface of the dolmens represented stars, views differed as to what they might 

be. Some saw them as an expression of the worship of the sun or the heavens, 


f
wz

while others associated them with funeral ceremonies. Some interpreted them as 

denoting the frequency of a certain ancestral rite, or the number of animals offered 

for sacrifice. Close examination of the arrangement of holes, however, revealed 

they were a representation of the constellations around the North Star.  

The most well-known of these constellation patterns is found on the surface of 

a dolmen from Woesae Mountain in the South Pyongan Province. The cover stone 

of the dolmen tomb bears 80 holes, with a central hole representing the North Pole, 

and the others making up 11 different constellations. The size of the holes also 

varies throughout according to luminosity (brighter stars are larger), and when the 

observations were dated, taking the precession of equinoxes into account, it was 

determined that they represented the night sky from 2800 BC1.  

Constellation patterns found on a dolmen stone from the Pyongwon district in 

the South Pyongan Province were estimated to have been inscribed around 2500 

BC, whilst the dolmen constellation found in the Hamju district of the South 

Hamgyong Province is dated to 1500 BC. When we look at the latter chart from 

the Hamju district, we can see that it is more accurate than the maps from previous 

eras. For instance, the holes corresponding to Great Bear and the Little Bear are 

more accurately distanced with reference to the pole star than in the Pyongwon 

chart, and stars down to the 4th-magnitude have been included. 

In total, 40 constellations are displayed on the 200 dolmens in the valley of the 

Taedong River, including 28 from the regions around the pole star, skyline and 

equator. These include all the constellations visible at night from Pyongyang at 39 

degrees north latitude, as well as the Milky Way and clusters of the Pleiades (the 

Seven Sisters). The charting of so many stars, before the invention of telescopes, 

is an unmatched feat in the history of astronomy.  

Dolmen constellations have also been discovered in the southern Korean 

peninsula. In 1978, Professor Lee Yung-jo discovered a small stone tablet (23.5cm 

wide, 32.5cm long) in a dolmen site submerged in the Taechong Dam in North 

ffffffffffffffffffffffffffffffffffffffff ffff
1
 ±220 years 


f
w{

Chungchong Province. The tablet bears 65 small and large holes, between 2cm 

and 7cm in diameter. Through computer simulation, Professor Park Chang-bom of 

the Korea Institute for Advanced Study established that it was an astronomical 

chart from 500 BC, depicting constellations such as the Big Dipper, the Little 

Dipper, the Dragon and Cassiopeia. 

It is not certain why constellation maps were carved upon the dolmen tomb 

stones, but the general consensus is that ancient beliefs about death were linked to 

the worship of the heavens. This is also demonstrated by the fact that almost all 

the cover stones with astronomical markings are fashioned in the shape of a 

turtle's back. The turtle was revered by Koreans as one of the Ten Symbols of 

Longevity, and was believed to represent eternal youth. By making tombstones in 

the shape of a turtle, the people of ancient Korea believed they could enjoy a long 

life in the afterworld, and receive protection from the Turtle God. Representative 

of Korea’s prehistoric era, and recording something of the knowledge and culture 

of the age, the dolmens are an important part of the ancient history of East Asia. 

 


f
w¦

22. Kingdom of Astronomy 

 

The history of astronomy in Korea is rich and varied, with over 20,000 

observations of astronomical phenomena accumulated over the course of 2,000 

years. These records are a valuable source for modern astronomers, firstly for 

their historical reach, and secondly for their reliability. Of the main nations of East 

Asia, for example, Korean records of solar eclipses show the highest rate of 

accuracy. 

 

 

 

The history of classical Korean astronomy spans over two millennia. Evidence 

of this past can still be seen today, such as Chomsongdae, the world’s oldest 

surviving observatory, and the star maps from the megalithic and Three Kingdoms 

period. Formal astronomical science reached its zenith under King Sejong in the 

15th century, leaving behind a wealth of observational data.  

Observing and recording the movements of the heavenly bodies is 

fundamental to the study of astronomy, as it only becomes possible to identify 

patterns and recurrences, and thus to understand the laws that govern the universe, 

after studying astronomical phenomena over long periods of time. 

Ancient Korean kingdoms established their own departments of astronomy, 

with observatories and officials dedicated to observing phenomena. Official 

observation of the sky began in the 1st century BC. The number of astronomical 

phenomena recorded in the major historical texts from different eras, including the 

History of the Three Kingdoms, Memorabilia of the Three Kingdoms, History of 

Koryo, and Royal Annals of the Choson Dynasty, amount to over 20,000 records in 

total. These include solar eclipses, eclipses of planets by the moon, planetary 

movements, comets, changes in the brightness of planets, meteors, meteorites and 


f
w}

meteoric showers, auroras, and rare appearances of southern stars.  

Such thorough observations and records provide important material for 

modern scientific research. Accounts of solar and lunar eclipses, for example, 

reveal long-term changes in the earth’s revolution and its rotational velocity. 

Records of the moon obscuring planets can be used to measure irregular lunar 

motion, while records indicate the evolution of long-period comets and the 

existence of short-period comets that have now disappeared. Together with 

accounts of meteors and meteorites, the records reveal spatial changes in the solar 

system that have taken place over thousands of years. Furthermore, records of 

auroras provide information on movements in the earth’s magnetic field and 

changes in solar activity over long periods of time. 

Today, there are computer programs that can simulate the motions of celestial 

bodies in the very distant past and show us the sky as it appeared at a given point 

in time, and from a particular place. With the aid of such software, we can 

calculate the movements of the sun and the moon, and recreate solar eclipses that 

happened thousands of years ago. The modern astronomer Park Changbom 

calculated the celestial dynamics around Korea and the neighboring countries, and 

sought to verify whether the recorded solar eclipses had taken place2.     

The History of the Three Kingdoms contains 67 records of solar eclipses from 

54 BC to 911 AD. Of these, 53 (79%) have been verified to have taken place. 

Until the early third century AD, the percentage of proven records was higher at 

89%. In the case of China, the verification rate was at its highest during the Han 

dynasty (78%), and afterwards remained between 63%~75% until the Tang 

dynasty. From its first observation of a solar eclipse in 638 AD until 950 AD, 

Japan’s early records exhibit a real occurrence rate of 35%.  

ffffffffffffffffffffffffffffffffffffffff ffff
2
 A more detailed discussion of this study may be found in the research papers of Park 

Changbom and La Daile. Park Changbom, La Daile, “Verification of the Independence of 

the Astronomical Observations in the time of Three Kingdoms”, Journal of the Korean 

History of Science Society, Vol. 16 (1994). 


f
w̃

As far as solar eclipses are concerned, the History of the Three Kingdoms is 

the most credible among the contemporary historical records of Northeast Asia, 

the region with the richest astronomical heritage in the world. 

 

 

Astronomical Heritage of Korea 

Dates Period Astronomical Heritage 

30C BC~  
AD 2C 

Stone, Bronze 
& Iron Age 

Petroglyphs, constellations of dolmens, 
menhirs, and burial items 

24C BC~ 
2C BC 

Old Choson 12 astronomical records 
Chamsongdan observatory at Mt. Manisan, 
Kanghwado 

57 BC~AD 935 
37 BC~AD 668 
18 BC~AD 
660* 
 

Silla 
Koguryo 
Paekche 

 

Over 240 astronomical records in History of 
the Three Kingdoms and Memorabilia of the 
Three Kingdoms  
25 Koguryo tomb murals depicting star maps 
Chomsongdae observatory in Kyongju 
established (observatory survives to this day) 
Sundials, statues of four-directional 
animals**, 12 zodiacal animal deities 

918~1392 Koryo Over 5,000 astronomical records in History of 
Koryo 
Chomsongdang observatory in Kaesong 
9 Koryo tomb murals depicting star maps 

1392~1910 Choson Over 15,000 astronomical records in the 
Royal Annals of the Choson Dynasty, Diaries 
of the Royal Secretariat, and Daily Records 
of the Stars 
Astronomical installations, e.g. observatories, 
armillary spheres, and celestial globes 
Astronomical literature, charts 
Timekeeping devices such as sundials, 
clepsydrae (water clocks), and astronomical 
clocks 

 
* The periods of the three kingdoms overlap, as they existed simultaneously and 
covered different parts of Korea.  
** The four mythical animals in East Asian tradition that represent the four points of 
the compass: Blue Dragon (East), White Tiger (West), Red Phoenix (South), Half-
Turtle, Half-Serpent (North).


f
w’

23. Noteworthy Astronomical Records 
 

Ancient Korean astronomical data is still used in research today, as it gives us 

valuable information about cosmic events that occurred before the use of 

telescopes. The records of sunspots and auroras were detailed enough to allow 

conclusions to be drawn about astronomical cycles that have only recently 

become established theories. Comets were also faithfully observed; for example, 

Korea possesses the most exhaustive account of a comet appearance ever 

written. Reports of meteors and meteoric showers also provide astronomers with 

an insight into the evolution of the solar system. 

 

 

 

Korea’s ancient and medieval kingdoms produced a considerable amount of 

astronomical data over the centuries, some of which is still being used in today’s 

research. In this chapter, we examine a few of the most notable examples. 

 

 

Sunspots and Auroras 

The records of sunspots and auroras, which show how solar activity, solar 

wind, and the geomagnetic field have changed over long periods of time, are 

useful for the study of the solar system and the Earth. The sun has only been 

regularly observed with telescopes for the past 300 years. In order to trace long-

term changes over thousands of years, it is necessary to refer to observations made 

with the naked eye that have been preserved in historical records.  

The observation of sunspots began properly in Europe in 1611 with the studies 

of Johann Fabricius and Galileo Galilei. In Asia, both China and Korea possessed 

long-term records of sunspots going back many hundreds of years. For  


f
xv

 
Photograph of a large sunspot taken March 29, 2001  

(SOHO satellite photo) 

 

example, a record from Koguryo in 640 AD says, “The light of the sun 

disappeared and did not return for three days,” and one from Silla in 822 AD says, 

“A vertical strip of black appeared on the sun.” During the Koryo period, 35 

unambiguous records of sunspots are preserved, beginning with an entry in 1151 

AD, “There is a black spot on the sun, about the size of an egg.” At the time, 

sunspots were generally called heukja (literally ‘black spot’) and for consistency, 

size was indicated with reference to the objects plum, egg, peach, and pear.  

An aurora is a display of light that occurs when high-energy particles released 

during solar activity collide with particles in the Earth’s magnetosphere. Korea left 

more records of auroras than any other country, with more than 700 documented 

up to the mid-18th century. These records are impressive not merely for their 

number, but also for their accuracy.  


f
xw

 

An aurora with red and green lights, observed near the Big Dipper 
(Dover, Oklahoma, October 29, 2003.) 

 

Magnetic storms can be repetitive or non-repetitive. Non-repetitive magnetic 

storms occur frequently one to two years after a solar maximum, leading to a 

strong aurora; in contrast, repetitive magnetic storms occur soon after a solar 

minimum and are weak. This fact only became established in the late 20th century, 

but 800 years earlier, Korean astronomers had collected the data necessary for this 

conclusion.  

The Korean records of sunspots and auroras are particularly valuable because 

they clearly show an 11-year cycle in solar activity, not found in the contemporary 

records of other countries. The 11-year Sunspot Cycle was established by the 

German astronomer Samuel Heinrich Schwabe in 1843, and later a corresponding 

cycle in the frequency and strength of auroras was also discovered. If equivalent 

analytical tools had been available to Koryo astronomers, the details of the cycle 

of solar activity might have been discovered some 500 years earlier.  


f
xx

Comets 

 

The observation and documentation 

of comets in Korea was also conducted 

over a long period of time. The report of 

a large comet in 1664 is the most 

notable example: it was placed under 

daily observation for 80 days (although 

invisible for eight days due to cloud 

cover) from the tenth month of 1664 to 

the first month of 1665. Besides 

mapping out the nearby constellations 

and the path taken by the comet, the 

report also records the rank and the 

signatures of the recording astronomers. 

Described by the Japanese astronomer              Halley’s Comet       

Wada Yuji as ‘an incomparable treasure in the history of astronomy,’ it is regarded 

as the most comprehensive account of a comet’s appearance ever written. 

One of the most famous comets is the eponymous ‘Halley’s Comet’, named 

after the British astronomer Edmond Halley, who argued in a paper published in 

1705 that the comet he had seen in 1682 was the same as had appeared previously 

in 1607 and 1531, and forecast that it would appear again in 1758. From 989 in the 

early Koryo period to 1835 in the late Choson period, appearances of this comet 

were recorded consistently. The detailed reports note the time the comet appeared, 

its location, any changes in its form, its color and size, the length of its tail, the 

date of disappearance, and the names of the officials who observed it. The 

Department of Astronomy in its official chronicles reports, “The light of the comet 

is a reflection of the sun. When the comet appears at night the tail points to the 

east, and when it appears at dawn, it points to the west.” From this we see that the 


f
xy

link between the sun and the direction of a comet’s tail was understood.  

From the records of Korea, China, and Japan, we learn of many other short-

term periodic comets that existed in the past, and also how long-term periodic 

comets over the past 2,000 years have changed orbit or sublimated (changed from 

solid to gaseous form) as they approach the sun.  

 

 

Falling Stars and Meteoric Showers 

 

There is a great deal of matter in the solar system besides the planets and their 

satellites. Some are relatively large objects such as asteroids, but many are smaller, 

such as blocks of ice or rocks shed by passing comets. Some of these objects, 

known as meteors, enter the earth’s atmosphere and start to burn. Some of these 

meteors, known as ‘falling stars’ or more properly ‘meteorites’, reach the ground 

before they disintegrate.  

In Korea, the earliest record of a falling star is in the year 14 AD. The first 

record of a meteoric shower is in 104 AD. The History of Koryo contains records 

of 740 occurrences of falling stars and meteoric showers. In the Choson dynasty, 

there are as many as 3,111 recorded occurrences in the Royal Annals of the 

Choson Dynasty. Because such phenomena could be seen almost every day, 

however, in 1490 the annals declared that only special cases would be recorded in 

the future. 

By examining the times of year when falling stars and meteoric showers were 

most frequently observed in the Koryo and Choson dynasties, we can learn how 

the solar system has changed. According to records, the largest number of falling 

stars could be seen on the twenty-fifth day of the seventh month. This was the day 

when the earth passed through the meteoroid stream of the Swift-Tuttle comet, and 

a meteor shower known today as the Perseids occurred. Many meteors were also 

observed around the end of the tenth month, today known as the Leonids, although 


f
xz

this was not as intense as the Perseids. A comparison of Koryo and Choson 

records shows that the Leonids appeared ten days later during the Choson period, 

that is, early in the eleventh month rather than late in the tenth. The old records 

therefore indicate how the solar system environment, filled with the debris of 

comets, has evolved over the past thousand years.  

 

 


f
x{

24. The World’s Oldest Surviving Observatory 

 

Koreans paid close attention to celestial phenomena, as they believed that events 

in the sky were a mirror and guide for earthly affairs. Chomsongdae, the world’s 

oldest observatory, was built during the Silla period, and is rich in astronomical 

symbolism as well as being carefully designed for its scientific purpose. Built in 

the palace grounds, it was tall enough to offer a wide and unobstructed view of 

the heavens. 

 

 

 

Why did Koreans observe and document celestial phenomena so carefully? As 

a society, they believed that man should live in harmony with Nature. In the 

official History of Koryo (918~1392), there is a section entitled the Book of 

Astronomy which provides 5,000 highly reliable astronomical records taken during 

the dynasty. The foreword to the book states the reason for its publication as 

follows: 

 

With signs thus expressed, the Heavens show fortune and misfortune, 

And the wise will give heed to what they show. 

 

The belief expressed here is that the Heavens are like a mirror reflecting the 

human world, and they reveal good and evil through events and transformations in 

the celestial world. Therefore, the wise always pay attention to the Heavens as the 

world’s reflection, and try to understand its meaning and humbly follow its will.  

Koreans therefore went to great lengths to study the movements of celestial 

bodies and the various phenomena in the sky. Through unceasing observation  


f
x¦

 

Chomsongdae in Kyongju  
Height 9.5m, built around AD 632, National Treasure No. 31 


f
x}

and calculation, they established astronomy as an academic tradition. 

Chomsongdae is a legacy that embodies this ancient astronomical tradition. 

Chomsongdae literally means ‘a platform for observing the stars’, and is the 

world’s oldest extant observatory. It was built inside the royal palace grounds 

during the Silla dynasty around 632 AD, during the reign of Queen Sondok. 

Modeled on an observatory in the kingdom of Paekche, which now exists only in 

historical records, Chomsongdae’s design was later used as the basis for the 

observatory in Asuka, Japan in 675 AD, and Duke Zhou’s observatory in China in 

723 AD. 

This serene and beautiful building was designed with great care and thought, 

so that the parts and the whole both carried an astronomical meaning. 

Chomsongdae’s square summit and circular body reflect the traditional concept 

that the sky is round and the earth is square. The structure comprises 29 layers of 

stone, corresponding to the 29.5 days in a lunar month counted from one crescent 

moon to the next. The 27 layers of the cylindrical body represent the time taken 

for the moon to revolve once around the earth (27.3 days). There are 12 layers of 

stone above and below the window at the center of the observatory, symbolizing 

the 12 months of the year, and together representing the 24 seasonal divisions. The 

number of stone slabs supporting the structure at the base is also 12.  

In the upper part of the main body, there are 6 protruding stone slabs that aid 

structural stability. Besides these stones, the total number of stone slabs used in 

the round body is 364. The 27th layer (the top of the body) is a horizontal slab, 

raising the total to 365, the number of days in a year. 

At 9.5 meters, the observatory is much taller than the surviving observatories 

of the later dynasties of Koryo and Choson. Records state that it was designed to 

be climbed from the inside, and it is believed entry was gained via the middle 

window by means of a ladder placed outside. Once inside, another ladder was 

used to gain access to the summit, where astronomical observations were made. 

Indeed, there are clear indentation marks on either side at the bottom of the 


f
x̃

window, indicating that a thick wooden ladder was once installed there.  

Modern astronomical observatories are usually built in mountain locations. It 

may therefore seem strange that this observatory was established in the heart of 

Kyongju, the Silla capital. Professor Nam Chun-woo of Seoul National University 

has suggested that observatories are located in remote regions nowadays because 

the artificial light in city areas is too strong during the night, and that numerous 

dust particles in the polluted air obscure the stars. 1,400 years ago in Kyongju, 

however, there was neither light pollution nor air pollution, and it was possible to 

observe the stars from level ground. In the event of extraordinary astronomical 

phenomena that needed to be reported immediately to the king, it was ideal for the 

observatory to be located inside the palace grounds.  

At the same time, the height of Chomsongdae (9.5m) is sufficient to command 

an unobstructed view of the skies, regardless of nearby trees or buildings. The 

view is not obscured by trees shorter than 9m in the immediate vicinity. Likewise 

a tree 15m tall at a distance of 50m, or a 20m tree at a distance of 100m, is visible 

only at an angle of elevation of 6 degrees or less. The Chomsongdae observatory 

was therefore of an ideal height to observe the stars. 

 

 


f
x’

25. The Legacy of Koguryo 

 

Koguryo, one of the Three Kingdoms of Korea, left behind many stone-chamber 

murals depicting star patterns. Its most important legacy is a star map confirmed 

as the oldest complete representation of the skies in the world. It lies hidden 

within a later Choson star map, based upon the Koguryo original, but its true age 

and origins can be inferred from the stellar positions.  

 

 

 

Traditional Korean astronomy began during the megalithic period (Old 

Choson), and its accumulated tradition carried down to the period of the Three 

Kingdoms. Koguryo (37 BC-AD 668) built stone-chamber tombs for their dead, 

sometimes decorating them with elaborate murals. Many studies have been 

conducted on these tomb murals, which are valuable not only for their superb 

artistry, but also for the information they provide about the culture of the day.  

A total of 25 Koguryo tombs are known to feature murals depicting stars or 

whole constellations. The constellations were generally expressed by using lines to 

connect the stars, and hence are invaluable records for studying the night sky of 

ancient East Asia. As seen in Tokhwa-ri Tomb No. 2 and Chinpa-ri Tomb No. 4, 

some star maps differentiated the brightness of stars by size, a custom also found 

on dolmen stones.  

Another important legacy of the astronomy of Koguryo can be found on the 

planispheric3 star map entitled Chonsang yolcha punya chido (literally ‘the 

natural order of the heavenly bodies and the regions they govern’). Designated 

National Treasure No. 228 of Korea, it was inscribed on a black marble in 1395, 

four years after Taejo founded the Choson dynasty (1392~1910). According to 

ffffffffffffffffffffffffffffffffffffffff ffff
3
 A planisphere is projection of a sphere (or part of a sphere) onto a plane surface. 


f
yv

Rubbed copy of the Chonsang yolcha punya chido 

Collection of Sungshin Women’s University Museum 

 

the explanation on the marble: ‘There was a rock-engraved constellation chart in 

Koguryo’s Pyongyang Fortress, but it was lost during the Chinese invasion and 

only a rubbed copy remains. This constellation chart is based on the extant copy.’ 

This means that what was recorded on the Koguryo constellation chart can also be 

seen in the planisphere which copied it, and it depicts all 1,467 stars visible to the 


f
yw

naked eye from the Korean peninsula.  

Based on its date of production, it is known as the world’s second oldest star 

map engraved in stone, next to China’s Suzhou Star Chart of 1247. However, this 

description is inaccurate. Since the time period implied by the stellar positions on 

the map is the first century AD, this makes it the oldest complete representation of 

the sky in the world, and therefore a rare scientific artifact. The date of 

observation is validated not only by historical records but also by the stellar 

positions themselves, which enable us to infer the point from which the 

observations must have been made. 

The Earth’s axis of rotation describes a ‘circumpolar’ circle in the sky every 

25,800 years, and the position of the earth changes with respect to the 

constellations. This is referred to as the ‘precession of the equinoxes’. We can use 

this fact to ascertain the date a celestial map was made, by comparing the stellar 

positions depicted on the map with the current position of the North Pole and the 

equator. When the epoch of the constellation chart on the Chonsang yolcha punya 

chido was determined using this method, the positions of the circumpolar stars in 

the center corresponded to their positions in the early Choson dynasty in the 14th 

century, whilst the majority of the stars outside the circumpolar circle matched 

those of the 1st century, 2,000 years ago. The region around the North Pole on the 

map, the reference point for measuring latitudes and hence drawing star maps, is 

marked at 38° north latitude, which corresponds to Hanyang (Seoul), the capital of 

Choson. The region of the stars enclosed by the outer circles of the map is marked 

at 39-40° north latitude, corresponding to Koguryo, which occupied the northern 

part of the Korean peninsula and much of southern Manchuria.  

The star map on the ceiling of Kitora Tomb in the village of Asuka Japan is 

assumed to have been made in the late 7th century, and is further evidence of the 

astronomical knowledge of Koguryo and its influence on neighboring countries. 

Discovered in 1998 during an inspection of the tomb’s interior, the Kitora star map 

depicts all the constellations except those only visible from the South Pole, as well 


f
yx

as the sun and moon and the four directional animals4.  

According to Japanese astronomical historians Professor Hashimoto and 

Miyajima, the base of observation for this chart was 38.4° north latitude. This 

latitude is much closer to Pyongyang, the capital of Koguryo (39°), than to Asuka 

(34.5°). The Koguryo origin of the Kitora star map is further corroborated by the 

fact that the tomb lies a mere 1.2km away from the well-known Takamastu tomb, 

in which a mural painting depicting a group of ladies in Koguryo style costume 

was found. It is believed by scholars that the murals were a legacy of Koguryo 

immigrants, who sought sanctuary in Japan after the defeat of Koguryo by Silla in 

668 AD. A study of the positioning of the stars depicted in the Kitora chart has 

also confirmed that it is a projection of the heavens some two millennia ago, 

which corresponds to the early Koguryo period, like the Chonsang yolcha punya 

chido. 

 

ffffffffffffffffffffffffffffffffffffffff ffff
4
 See note on page 18. 


f
yy

26. Astronomy under King Sejong 

 

The construction of an advanced astronomical observatory under King Sejong in 

1438 meant that eclipses could be predicted with accuracy to the very second of 

their occurrence. As well as enabling national ceremonies to be performed without 

error, the new observatory made it possible to calculate calendar periods correctly 

to six significant figures. As a result, Korea was one of only three 15
th
 century 

nations able to calculate the movements of the planets with respect to their own 

latitude of observation. 

  

 

 

Korean astronomy entered a new era of precision under King Sejong 

(1397~1450), and calendrical science also developed greatly. In 1438 a large 

observatory was built in the garden of Kyonghoe Pavilion at Kyongbok Palace. 

The observatory was 9.5m high, 14.4m long and 9.8m wide. On the roof were 

installed various astronomical instruments such as an armillary sphere 5 

(honchonui), a celestial globe, giving a spherical model of the heavens, (honsang), 

and a gnomon (gyupyo), a device for measuring the altitude of the sun. With these 

instruments, the sky could be observed in great detail. When this installation was 

completed, after seven years of extensive work beginning in 1432, the Choson 

royal family had within their palace walls the most advanced astronomical 

facilities of the 15th century. The Royal Annals (Sillok) document this historic 

moment in great detail, and we gather that the historians who recorded it were 

proud of its successful inauguration. Officials from the Hall of Heavenly Records, 

in charge of astronomy andfmeteorology, took observations there every day. When 

ffffffffffffffffffffffffffffffffffffffff ffff
5
 A system of circular bands surrounding a representation of the Earth, and corresponding 

to the tracks of various celestial bodies around it. 


f
yz

unusual celestial phenomena such as eclipses or comets were seen, a report was 

prepared for immediate dispatch to the Royal Secretariat and other major 

government offices. Regrettably, the observatory was completely destroyed during 

the Japanese invasion of the late 16th century, and no trace of the original building 

remains. 

During the Choson dynasty (1392~1910), when heavenly omens such as solar 

or lunar eclipses occurred, the King performed a ceremony known as kusikrye, in 

order to interpret the will of the heavens and determine an appropriate course of 

action. This was a very important ceremony in the Confucian society of Choson, 

which emphasized the importance of mankind living in harmony with nature and 

fulfilling its allotted role within the cosmic and social order. It was therefore the 

duty of appointed officials to carefully observe the celestial phenomena, record 

any changes, and also give the monarch three months notice before such 

phenomena were expected to occur again.  

For the sake of ceremonial order, it was necessary for the predicted time to be 

accurate to the minute and second. If the predicted time proved wrong, the 

officials of the Hall of Heavenly Records would face punishment. From 1438 

onwards, thanks to the accumulation of knowledge and the development of 

various astronomical instruments and time-signaling devices, the solar and lunar 

eclipses could be predicted with precision, and the ceremonies performed without 

error.  

In the past, the length of a day, month, and year were determined according to 

the cyclical motions of the sun and moon. A day was the time taken for the sun to 

rise and cross the meridian, a lunar month was the time taken for a new moon to 

circle the earth, and a solar year was the time taken for all the four seasons to pass. 

However, the solar year is not an integral multiple6 of the lunar month, and 

neither the lunar month nor the solar year is an integral multiple of a  

ffffffffffffffffffffffffffffffffffffffff ffff
6 The number of lunar months in a solar year is a number with a fraction, not a 

“whole” number. 


f
y{

 


f
y¦

solar day. The calendar method of expressing a date as a certain day of a certain 

month of a certain year is intrinsically imperfect. Therefore, all throughout history 

it has been necessary to adjust calendars after a certain period of time has passed. 

The lunar calendar traditionally used by Korea and other Asian countries 

follows the movement of the moon, with the occasional addition of a leap month 

to adjust for the seasons. It is therefore a luni-solar calendar. In contrast, the 

Gregorian calendar, currently the world’s standard, is a solar calendar that follows 

the changing of the seasons, and does not take the lunar cycles into account. 

Though very accurate, it is also imperfect and makes use of a leap year about 

every four years, and nowadays leap seconds are added as well.  

As calendrical astronomy was a matter of national importance, King Sejong 

made exceptions in both rank and procedure in order to appoint the best minds in 

the kingdom to take charge. He himself studied the Xuanming calendar from Tang 

China and compared it with the Shoushi calendar from Yuan China, together with 

many other books related to astronomy and the calendar, in order to produce a 

calendar of Korea’s own. In addition, he took detailed observations of solar and 

lunar eclipses and compared his observations with the forecasts of existing 

calendars to assess their accuracy. These efforts of Sejong required great patience, 

as they were made over a long period of time. The following record from the 12th 

year of his reign speaks of his difficulties with the subject, and his determination 

to resolve the matter. 

 

‘To understand the principles of calendrical science and 

astronomy is very difficult. Let us once again study the method 

of calculation, compose a draft and then wait, as someone who 

knows the field very well will surely appear in the future.’ 

- Sejong Sillok, 11th day of 12th month, 1430  

    

Next year, Sejong ordered Chong In-ji, Chong Cho, and Chong Heum-ji to 


f
y}

develop a calendrical method that would facilitate accurate calculation of the 

movements of the heavenly bodies. The following 12 years of labor and research 

came to fruition in a work entitled A Calculation of the Movements of the Seven 

Celestial Determinants (1442). It was a landmark in the history of astronomical 

science, including details of the movements of the sun and moon, as well as Mars, 

Mercury, Jupiter, Venus, and Saturn. It fully incorporated the calendrical theories 

of China and Arabia, adjusting them with reference to the latitude of Seoul. As a 

result, Choson astronomers were able to calculate the position of all the planets with 

respect to the Korean capital, as well as the times of sunrise and sunset, and solar and 

lunar eclipses. The book calculates one year to be 365.2425 days, and one month to be 

29.530593 days, values correct to six significant figures according to modern calculations.  

A Calculation of the Movements of the Seven Celestial Determinants is regarded as 

one of the most remarkable astronomical achievements of its day. The work was 

introduced to Japan by an envoy named Pak In-gi in the 17th century, and Japan 

later published its own astronomical calendar. When the book was completed in 

1442, however, only Korea, China, and Arabia were able to compute celestial 

phenomena to such a high degree of accuracy, and with respect to their own 

latitude.  


f
ỹ

27. A Bronze Mirror 

 

An ornate mirror, made over 2,300 years ago and now designated as a national 

treasure, conveys with its intricate and miniscule detail the centuries of progress 

in metal craftsmanship that preceded it. With over 13,000 lines engraved upon its 

tiny surface, 0.3mm apart and 0.07mm deep, it would have taken the best part of 

a lifetime to complete. Many failed attempts have been made to recreate it, and 

the techniques used to decorate the mirror have remained a mystery until very 

recently. 

 

 

 

At Sungsil University Museum, Seoul, there is an ancient relic from the 4th 

century BC. Its name, Chanmuni, means a finely-decorated mirror, referring to the 

delicate geometric patterns on its surface. It is made of bronze, and has a diameter 

of 21.2cm. Discovered in South Chungchong Province in the 1960s, it is 

designated National Treasure No. 141.  

The intricacy and minute scale of the geometric design and molding 

technology represent the culmination of centuries of metal craftsmanship. The 

diameter of this bronze-mirror is no more than the span of a palm, yet on its 

surface we find elaborate engravings, consisting of more than 13,000 separate 

lines. The distance between each line is just 0.3mm. The thickness of the line and 

the tread is approximately 0.22mm, and the tread itself is about 0.07mm deep. No 

part of the mirror is left undecorated. 

Given this level of precision and detail, it would not be an easy task for a 

professional technician to replicate the mirror on a drafting board, even with 

modern equipment. And yet, the mirror’s delicate designs were originally achieved 

by a casting technique, melting bronze and pouring it into a mold,  


f
y’

 

Chanmuni Bronze Mirror 
BC 4

th
 century, Diameter 21.2 cm, Sungsil University Museum 

 

which would naturally have been harder to manage with precision. How was it 

possible for craftsmen in the 4th century BC to produce such a work, and how long 

would it have taken? In an age without magnifiers or precision tools, the craftsman 

must presumably have made his own drawing instruments, and the work must 


f
zv

have taken the greater part of his lifetime to complete, even if he was very skilled.  

Similar fine-patterned mirrors are found all over the Korean peninsula, as well 

as in Manchuria and some parts of Japan where Koreans lived during ancient 

times. The fact that they are not found in China indicates that these mirrors are 

part of Korea’s unique bronze heritage. Around a hundred examples have been 

excavated to date, and National Treasure No. 141 is the largest and the most 

exquisite of them all. The mirror can therefore be seen as a true masterpiece of an 

advanced molding technique and refined aesthetics.  

Bronze is an alloy of copper and tin. Because pure copper is too soft, tin has to 

be added in order to harden it. The hardness is greatest when the tin composition is 

28%, but at this level the alloy is too brittle and the mirror breaks easily. Therefore, 

an appropriate ratio must be used. Analysis of the mirror reveals its tin content is 

26.7%. This ratio increases the mirror's hardness sufficiently, and also improves its 

light reflectivity.  

To date, there have been numerous efforts to recreate National Treasure No. 

141. Attempts to make a wax mold by engraving designs on to copperplate, lead, 

or mud, have met with little success, and copies made using this method have 

always been inferior to the original. In 2006, Professor Kwak Dong-hae of 

Dongguk University announced that he had finally succeeded in reproducing the 

mirror, using an ancient technique of coating the mold with pine soot. The pine 

soot acts as a natural version of today's chemical agents, allowing the casting to be 

extracted from its mold without damaging the surface. A single application of the 

pine soot coating will last for a long time, and the same mold can therefore be 

used to produce many casts. In its day, this feature of pine soot coating allowed 

mass production of bronze swords to become possible, and placed the benefits of 

bronzeware items within the reach of a greater number of people. 


f
zw

28. Copper Alloys 

 

Korea was well known for the quality of its copper alloys. Korean bronze was 

often imported by the Chinese, world leaders in bronze craftsmanship themselves. 

In the 10
th
 century Korean craftsmen were the first to combine bronze with zinc, 

an alloy not previously achieved due to zinc’s low boiling point. This pioneering 

spirit paved the way for later and greater innovations in metalwork. 

 

 

 

The invention of bronze signaled a new era in the history of mankind. In East 

Asia, Korea’s bronze culture played a major role, giving it significant influence on 

neighboring countries. Compendium of Materia Medica, written by Li Shizhen of 

Ming China in the late 16th century, is an extensive treatise on natural history and 

widely regarded as a masterpiece of classical science. In a chapter dealing with 

metals, the author asserts that Persian copper (brass) is suitable for mirrors, but 

that Silla copper (bronze) is superior for casting bells. The bronze of Koryo is 

given similar praise in the Poetical Essay Concerning Choson by Dong Yue, who 

visited the country as an official envoy from Ming China in 1488. In History of 

Koryo, there are also several references to the Chinese importing Koryo bronze. It 

was not because China was in short supply that they purchased bronze from Koryo, 

but because the Koryo copper alloy was of such a high quality that special efforts 

were made to procure it.  

The bronze buttons excavated from a dolmen site near Pyongyang date to the 

25th century BC, and are the earliest example of bronze craftsmanship in East 

Asia. At this point in history, bronze was used widely in the production of ritual 

items, farming tools, weapons, and armor. Modern analysis of a Korean bronze  


f
zx

 
 

Bronze Dagger 
Bronze Age, Height 42.0cm, National Museum of Korea (Seoul) 


f
zy

dagger produced during the Old Choson period (BC 2333~BC 108) reveals a 

mixture of copper, tin, and lead in an average ratio of 75: 15: 10, and a remarkable 

uniformity throughout. Similarly, when the alloy structure of a 2nd century BC 

bronzeware item was examined, the arrangement of metal particles was found to 

be unusually regular. 

Korean metalworkers were pioneering in their use of new materials. They 

were among the first craftsmen to attempt an alloy of zinc and bronze. Zinc has a 

very low melting point (419ºC), and due to its high fluidity and low viscosity, it 

can be easily re-cast. However, it boils at 907ºC, and as it is necessary for a zinc-

bronze alloy to be heated and liquefied at 1000ºC as part of the casting process, 

finding a method of adding the zinc to bronze is difficult. Nevertheless, the Bronze 

Age craftsmen of Korea were able to overcome this issue. In the case of a 10th 

century BC bronze bell, excavated in the North Hamgyong Province, we find that 

it contains 53.9% copper, 22.3% tin, 13.7% zinc, 5.2% lead, and 4.9% other 

materials. A mirror and axe unearthed in the Hwanghae Province, both from the 

Late Bronze Age, contain 7.4% and 24.5% quantities of zinc respectively. This 

innovative spirit and cumulative expertise in metal craftsmanship would later lead 

to the invention of moveable metal type, Bangjja bronzeware, and exquisite 

artworks such as bronze bells. 

 

 

 

 

 

 


f
zz

29. Invention of Sand Molds 

 

The development from fixed type to moveable type in the 11
th
 century AD in Korea 

was the first major step in the history of printing since the invention of woodblock 

printing in the 8
th
 century AD. The next, and most important step, was the 

invention of moveable metal type in the 13
th
 century. The process of producing 

these types required a new kind of mold in which to cast the metal. Only the sand 

mold was capable of achieving this, before the advent of metal molds. Early metal 

types in Western Europe were also made with this method, indicating a possible 

link between the development of Western and Eastern printing. 

  

 

 

In East Asia, books began to be printed around the 8th century AD, initially 

with the use of woodblocks. Woodblock prints of Buddhist scriptures played a 

significant role in the lives of Koreans, particularly during the Koryo period when 

all existing texts were inscribed on a series of more than 80,000 woodblocks 

called the Tripitaka Koreana, now housed at Haeinsa Temple.  

During this period in East Asia, the increasing demand for books led to the 

invention of various moveable typefaces. In the 11th century, a Chinese craftsman 

called Pi Sheng invented a form of moveable type using ceramics, but due to the 

weakness of the type material and difficulties involved in making suitable inks, it 

was never used. In the same period, Koreans began to use moveable wooden types. 

In the 13th century, woodblock and moveable wooden type were superseded by 

moveable bronze type. This new printing method was used in Korea for the first 

time in the world, and was the most important step in the development of printing 

technology.    

The use of metallic type requires special ink, durable paper capable of  


f
z{

sustaining the pressure of the type, and developed casting techniques. Korea 

produced paper and oil-based ink of a high quality that was often exported to 

neighboring countries. They were also experienced in minting bronze coins and 

casting letters on bronze bells. But in order to produce a large number of metal 

types, engraved with small and often complex characters, a more advanced 

molding-technique was needed. The limited variety of molds then in use were 

hardly adequate for the task.  

A new technique was therefore invented to solidify molten bronze inside 

greensand molds. This is in line with the conclusion reached by modern scientists 

who maintain that before the use of metal-molds, the only variety capable of 

casting metal types was the sand-mold. The technical specifications of these molds 

have been documented in Yongjae Chonghwa by the Koryo scholar Song Hyon 

(1439~1504), widely viewed as the oldest and the most accurate account of sand-

molds. According to the book, the character was carved out on a wood blank, and 

the wooden type was then pressed against a sand matrix. Metallic bronze was 

poured into the impressions in the sand to form a piece of type. The rough type 

was then polished for final shaping. 

There remains clear evidence that the early metal types in Western Europe 

were also made from sand-molds. On this basis, some scholars have suggested the 

possibility that Gutenberg's printing press was not an independent invention, but 

was in fact influenced by Korea. 7  However, no further research has been 

conducted on this issue. 

 

f

f

ffffffffffffffffffffffffffffffffffffffff ffff
7
 John Bernal, a British science historian, writes in Science in History (1954) that 

“Movable metal types were first used by Koreans in the fourteenth century [note: in fact 

the thirteenth century]. It was introduced into Europe in the mid-fifteenth century and 

spread extraordinarily rapidly.” 


f
z¦

30. Armored Cavalry of Koguryo 

 

The kingdom of Koguryo, one of Korea’s Three Kingdoms, overcame several 

large-scale Chinese invasions, and was a formidable military power. The iron-clad 

rider and horse – or kaema warrior – enabled Koguryo forces to break an 

opposing line of enemy soldiers, and led to many victories over large armies with 

comparatively small numbers. The kaema were the first full armored cavalry 

troops. The advanced steelmaking techniques of Koguryo – enabling mass 

production of high quality steel – were behind this. This tradition is being 

continued in the 21
st
 century, with the Korean steelmaker POSCO developing a 

new process of steel production to replace the blast furnace.  

f

f

f

Koguryo (BC 37~AD 668) was one of the Three Kingdoms of ancient Korea, 

together with Paekche and Silla. Ever since it was founded near a tributary of the 

Amrok river two millennia ago, it occupied the northern part of the Korean 

peninsula and much of southern Manchuria, and was a powerful nation in East 

Asia. 

According to The Book of Sui, an official history of the Chinese Sui dynasty, 

China launched four campaigns against Koguryo within 16 years. The army 

assembled for the second campaign in 612 AD was a vast force of 3.3 million, of 

which roughly one third were combat troops and the rest support. The Book of Sui 

records that, with one battalion of Sui forces departing each day, it took 40 days 

for all the companies to depart, and the length of the army stretched some 377 km 

(230 miles). An expedition of this size would not be undertaken again until the 

18th century.f

In the war that ensued, the Koguryo Prince Konmu's 500 warriors defeated  


f
z}

 

 

Kaema warriors depicted in the Koguryo mural paintings (4~5
th
 century AD) 


f
z̃

the Sui Navy at the Castle of Pyongyang, Koguryo's capital, and General Ulji 

Mundok destroyed the majority of the retreating Sui forces at the Battle of Salsu. 

Sui resumed its attempted conquest of Koguryo in 613 and 614, but these 

campaigns also ended in failure, and eventually led to the fall of the Sui dynasty 

itself.  

The kaema musa, or armored cavalry, enabled Koguryo to maintain the upper 

hand in this war with the Sui and hold considerable influence in East Asia over a 

long period of time. Both the warrior and his horse were fully clad in steel armor, 

and the rider held a spear longer than 5.4m mounted upon his shoulders. When the 

warrior charged, the momentum of the horse at full gallop and the weight of the 

armor invariably broke the ranks of the opposing infantry. With superior armor 

and offensive power, the main purpose of the kaema warrior was to penetrate the 

enemy lines and disrupt their formation. In terms of modern warfare, they 

performed a role similar to that of a tank. 

The kaema warriors are often depicted in Koguryo mural paintings, and appear 

for the first time in literature in the History of Three Kingdoms. This recounts how 

King Tongchon (r. 227~248) repelled an invasion by the Chinese Wei dynasty with 

a force of twenty thousand men, which included 5,000 kaema warriors. 

The sheer scale of the five thousand kaema warriors mobilized for the 

occasion can be appreciated from the amount of steel that would have been needed 

for their equipment. Assuming that 40kg of steel was needed to outfit the horse, 

20kg for the warrior’s armor and 10kg for his weapons, a total of 70kg of steel 

was required for every kaema warrior. To arm five thousand, 350 tons of steel 

would have been needed. If we factor in a reserve amount, this comes to 500 tons. 

Almost 1,800 years ago, it would have been a tremendous undertaking to produce 

such an enormous amount of steel.  

Horse armor has been discovered in the hills near the Euphrates, and as a 

result the origin of the armored horse and rider is generally traced back to  

 


f
z’

 

Steel armor for a horse, excavated in Haman, South Kyongsang Province  

 

Ancient Greek civilization. Given that the area was developed around the 4th 

century BC and destroyed by the Persians in 256 AD, we can infer that armored 

cavalry appeared before the 3rd century AD. However, the cavalry armor covered 

only the front-half of the horse. Similar armor was also used by the Scythians, a 

powerful horse-riding tribe, from the 3rd~2nd century BC, as well as by the 

neighboring nations of Armenia, Parthia, and Persia, although they too did not 

cover the entire body of the horse with steel armor.  

There are various reasons why heavy cavalry were not used more extensively. 

In the first place, the cost of harnessing both the horse and the troops in full steel 

armor was very high. The English scholar John Warry estimates that the cost of 

purchasing a single suit of armor for a heavy infantryman (hoplite) in Ancient 

Greece would have been equivalent to the purchase of a car today, while the outlay 

would have been three or four times greater for heavy cavalry. A more 

fundamental reason, however, for the rareness of heavy cavalry is the need for 

advanced steelmaking. Koguryo had inherited advanced steelmaking techniques 

from the Old Choson period, and because Manchuria possessed a good supply of 

high-quality iron ore, they were able to deploy their heavy cavalry more freely.  

Old Choson possessed unique expertise in the field of steel-making, which was 

passed on to subsequent generations. This is how Koguryo, a successor to Old 

Choson, was able to produce high-grade steel and equip every cavalryman and 

horse with steel weapons and armor. In testimony to the sophisticated technology 


f
{v

of Old Choson, a round mirror made of iron has been excavated from a tomb in 

Pyongyang, measuring 15 cm in diameter and 0.5 cm in thickness. Its absolute age 

goes back to 12th century BC, making it the oldest surviving iron artifact in East 

Asia. This iron-mirror was made not through a process of beating, but was cast 

from fully molten iron obtained directly from the smelting furnace.  

An iron broach excavated from another district in Pyongyang, made with 7th 

century tool-steel, has kept its form intact with a full range of chisel indentations 

visible along its length. It contains 1% carbon, 0.15% silicon, 0.0007% sulfur, and 

registers 426HB on the Brinell scale. There is no evidence of welding on the 

broach, and its structural composition is one that could only have been formed at a 

high temperature. Modern scientists are amazed by these two artifacts, as they 

were clearly made with iron reduced to a completely molten state, for the first 

time in East Asia. 

The advanced steel technology of the ancient kingdoms of Korea lives on in 

21st century Korea. Korea’s leading steel producer POSCO has successfully 

developed and tested FINEX, the next-generation steelmaking technology that is 

set to replace the blast furnace, beginning a new chapter in the history of 

steelmaking.  

The traditional blast furnace has been favored for its high productivity, 

potential for large-scale production, and high quality output. As part of the 

worldwide efforts to overcome environmental issues in the steel making process, 

and also in view of rising raw material prices, POSCO developed a new process 

called FINEX. Through eliminating the preliminary processes of coking and 

sintering, as well as operating with low-grade, low-cost ore fines and coal, the 

capital and operating costs for a next-generation FINEX plant are approximately 

20% and 15% lower respectively, without compromising the rate and quality of 

production. Pollution is also significantly decreased, with pollutants such as sulfur 

oxides (SOx) and nitrogen oxides (NOx) reduced to only 1-3% of current levels. 

As such, FINEX is expected to revolutionize the steelmaking industry. 


f
{w

31. First Use of Naval Artillery 

 

The first naval artillery battle took place in Korea in 1380, 200 years before the 

Battle of Lepanto in the West. Naval artillery methods were developed by the 

Korean inventor Choi Mu-son in response to the large-scale incursions of 

Japanese pirates. Korean military science had foundered during an extended 

period of peace, but with persistence, Choi Mu-son re-discovered how to make 

gunpowder, and invented a range of naval weapons, which enabled Korea to 

break the power of the Japanese pirate navy in three major naval engagements. 

 

 

 

In military history, the use of artillery at sea marked the beginning of modern 

naval warfare. It is for this reason that the Battle of Lepanto (1571), in which the 

allied forces of Venice, Genoa, and Spain overcame the Turks by superior 

numbers of cannons, is viewed as a turning point in water-borne combat. In the 

aftermath of Lepanto, countries with formidable naval firepower such as Spain, 

Portugal, England, and the Netherlands, gained control of the sea, and came to 

play a leading role in world history. 

Some 200 years before the Battle of Lepanto, the world's first naval artillery 

battle took place off the coast of Korea. In the Battle of Chinpo (1380), 80 Koryo 

warships, equipped with firearms invented by Choi Mu-son, sank 500 Japanese 

wako, or pirate ships. 

 

 

Development of Naval Artillery 

 

Towards the end of the Koryo period (918~1392), the Japanese wako 


f
{x

represented Korea’s biggest threat. During the reign of King Wu alone (r. 

1374~1388), 378 wako coastline attacks were recorded within 14 years. The 

wako were a large and well-orchestrated operation, with 200-500 ships used in 

any given raid. Initially, they were able to come and go as they pleased, raiding 

houses and taking food, property, and lives. 

The reason for the sudden increase in Japanese piracy during this period was 

the internal conflict in Japan that spanned the 70 years between 1322 and 1392. 

The country was divided into north and south8, and as the authority of the central 

government did not extend to the provinces, the local clans took the opportunity 

to form piracy operations in order to acquire food and wealth, and engaged in the 

systematic looting of neighboring countries. 

At the time, there were two main methods of naval attack. The first technique 

was to pierce the sides of an enemy vessel by means of a pointed ram fixed near 

the bow below the waterline. This was an ancient strategy, going back to the 

days of Greece and Rome, and a favored naval tactic in the West, used until the 

Battle of Trafalgar in the early 19th century. 

The other technique was to ‘grapple and board.’ As the name suggests, the 

enemy vessel drew alongside, boarded the ship, and attempted to take it over by 

means of hand-to-hand combat. The Romans overcame the Carthaginian navy 

with this method, and it was also commonly used by pirates, including the wako 

in their invasions of Korea. Since they were skilled in this kind of ‘melee’ 

combat, they placed great emphasis on swift approach and boarding. 

In response, Korea chose to engage the pirates on land, allowing them to 

come aground and laying ambushes for them. As the wako pillaging continued, 

almost the entire coastline became uninhabitable, and Korea began to attempt to 

repel the Japanese pirates by sea. This campaign was made possible by the 

discoveries of an eminent scientist and inventor named Choi Mu-son. The son of 

ffffffffffffffffffffffffffffffffffffffff ffff
̃fAlthough there was one emperor, the two contending courts of North and South 

alternated on the throne by agreement. 


f
{y

an official in the local government, he was born in 1325 in Yongju, Kyongsang 

Province. He investigated ways to defeat the wako vessels without coming into 

direct contact with them, and thus running the risk being boarded. His 

investigations led to the development of naval cannons and gunpowder-based 

naval artillery, which had never been used before anywhere in the world.  

It is well known that gunpowder was invented in China, and in Korea too, 

gunpowder firearms were manufactured and deployed from an early stage. 

According to the Sejo Sillok, gunpowder cannons were first made in the 

Kingdom of Silla (BC 57~AD 935), and underwent a period of refinement 

during the Koryo period (918~1392). Their development was halted, however, 

by changes in the political climate. As foreign invasions declined, and the power 

of civil officials grew, during the closing years of the Koryo period the military 

profession became less esteemed, and as a result, the Department of Arms 

Manufacture was decommissioned in 1308, and the military training grounds 

were shut in 1343. Towards the end of the 14th century, when wako piracy was at 

its height, Korea had long forgotten how to make gunpowder.  

Initially, Korea requested gunpowder from China. China was unable to refuse 

Korea's request outright, as they were allies against Japan, but did not wish to 

give them the full amount. On various pretexts, China sent far less than what was 

required, and in the end, the Royal Court of Koryo was compelled to produce 

gunpowder for itself. It was by now a matter of national urgency, and Choi was 

placed in charge. Gunpowder at the time was the equivalent of nuclear weapons 

today, and nations guarded their methods of manufacture with great secrecy. 

Therefore Korea had little choice but to devise and build its own independent 

manufacturing facilities.  

Choi first examined available historical records containing information about 

how gunpowder had been made in the past. He was able to establish that it 

involved mixing sulfur with willow charcoal and saltpeter. Sulfur and charcoal 

were readily available, but he was initially unable to determine how saltpeter had 


f
{z

been made. After countless trials and many failed attempts, Choi finally 

determined a basic method for making gunpowder.  

In order to mass-produce it, however, he needed to devise a more 

straightforward method. He therefore visited the Pyokran Island,9 a place often 

frequented by foreigners, and inquired after people who might be able to reveal 

the secret to him. Eventually he came across a Chinese technician called Yi Won, 

and learnt from him the details of an efficient manufacturing process. With this, 

Choi was able to produce gunpowder consisting of 75% potassium nitrate, 10% 

sulfur, and 15% charcoal, identical in composition to modern black gunpowder. 

Choi then proceeded to design gunpowder-based weapons, such as the 

hwajon (‘fire arrow’) and the hwatong (‘fire barrel’). After successful trial runs, 

he recommended that the Royal Court set up a new government office to oversee 

the production of gunpowder and various gunpowder-based weapons. His 

proposal was accepted, and in 1377 the Office of Heavy Artillery was set up with 

Choi as the head. Here he developed 18 different varieties of firearm. 

 

 

The World’s First Naval Artillery Battle 

 

In 1380, wako pirates raided the Korean port of Chinpo with a huge force of 

500 warships. The crew capacity of the ships is said to have been 25 for the 

smallest vessels, 50 for medium-sized vessels, and 100 for the largest. Even if 

we assume the majority were small or medium-sized vessels, the total number of 

troops would have been close to 25,000. According to the Overview of Koryo 

History (1452), the pirates left piles of rice in the fields 15 cm high, spilled in the 

course of their pillaging. Although this perhaps contains an element of 

ffffffffffffffffffffffffffffffffffffffff ffff
9
 A maritime hub in the Koryo period, the island was situated in the lower section of 

Yesong River near the capital Kaesong. 

f


f
{{

exaggeration, it gives an idea of the scale of the looting. 

On hearing the news of the wako attack, the Royal Court immediately 

dispatched 80 warships under the command of Na Se. Against the wako fleet of 

five hundred, 80 seemed a paltry figure, but when they arrived at Chinpo and 

began the counter-offensive, the battle was over very quickly. Koryo's naval 

artillery caused devastating damage to the enemy ships, setting the fleet ablaze 

within moments. Such was Battle of Chinpo (1380), the world’s first naval battle 

settled by means of gunpowder-based artillery.  

In 1383, three years after the Battle of Chinpo, the wako invaded the 

southern coast with a fleet of 120 ships to avenge their defeat. The Korean 

Admiral Chong Chi attacked with 47 warships armed with heavy artillery, and in 

the battle near the port of Kwanumpo burned 17 enemy vessels and overcame 

2,400 pirates. In the aftermath of this victory, Koryo adopted a more proactive 

approach to fighting piracy, and decided to attack Tsushima Island, the heart of 

wako operations. In 1389, Commander Park Wi set sail for the Island with a fleet 

of 100 vessels. The campaign was a resounding success. Park’s navy sank 300 

pirate ships lying in anchor along the island's shores, and rescued 100 Korean 

citizens held there as hostages.  

After the Koryo navy had completely suppressed the wako pirates using 

heavy artillery in the Battle of Chinpo, the Battle of Kwanumpo, and the 

expedition to Tsushima Island, diplomatic relations between Koryo and Japan 

began to thaw. Since 1375, Koryo had sent envoys to Japan on an almost annual 

basis, requesting them to restrain the wako attacks. The Royal Court of Japan 

generally responded with indifference, stating that it was beyond the power of a 

central government to control the activities of pirates.   

In the 1380s, as Koryo’s campaign against the wako proved successful, Japan 

began to show greater interest in pursuing an amicable relationship, frequently 

sending emissaries to offer tribute and return captives. It is likely that the newly-

revealed power of Koryo’s naval artillery influenced this change of attitude.  


f
{¦

32. Koryo Shipbuilding  

 

Naval artillery can only be used if the standard of shipbuilding is advanced 

enough to compensate for the weight and recoil of the firearm. The level of 

Koryo’s shipbuilding was remarkably high, as attested by records of campaigns 

in which they fought alongside other vessels. Not only were the ships well-

structured and capable of heavy loads, Koryo shipbuilders were able to build 

them at a startling rate – as many as 75 per month. When we consider that the 

standard size and rate of production even later in world history was far below 

this, these achievements are truly astonishing. 

 

 

 

Once artillery weapons have been designed and built, one might think that all 

that remains is to put them on board a ship. However, installing a heavy firearm 

on a vessel is not straightforward. When the artillery is used, it subjects the ship 

to a huge recoil. Since ships were made of wood, if its displacement was 

sufficiently small, a ship could capsize as a result. Even if it does not roll over, 

the jolt can impair the accuracy of the firearms and affect the vessel's stability.   

Choi's heavy artillery was able to fulfill its potential only because Koryo's 

shipbuilding was of a sufficient standard to support it fully. The standard of 

Koryo’s warships was put to the test when, under compulsion from the 

Mongolian Yuan dynasty, they set sail with Yuan forces for a campaign against 

Japan in 1268. In an account of this naval campaign, the Chinese History of Yuan 

gives the following account, “We ran into a storm, and due to the high waves, 

our warships collided with one another and most were destroyed. Only the 

warships of Koryo could sail on, and having successfully carried out their 

mission they returned home.” 


f
{}

Prior to this campaign, Yuan had requested 300 vessels from Koryo, each 

capable of transporting 3,000~4,000 sacks of military provisions, weighing 

roughly 240~320 tons. The weight of each vessel in terms of total carriage must 

therefore have been 400~500 tons. Koryo managed to build 300 such ships in 

four months.  

In order to understand the scale of this achievement, it may help to examine 

it in the light of Christopher Columbus’ expedition to the New World in 1492, 

200 years later. 

Columbus’ discovery of America was made possible by the patronage of 

Ferdinand II and Isabella I of Spain. The patron to whom Columbus had initially 

turned for support, however, was John II of Portugal. In 1484, Columbus 

presented the details of his expedition to the Portuguese monarch, and requested 

John II to provide caravels for his expedition to investigate routes to India. The 

caravel was a ship developed by Infante Henrique of Portugal (Prince Henry the 

Navigator), and was the most sophisticated vessel of its day, incorporating every 

development in shipbuilding since the days of the Mediterranean galleys. It was 

typically 50 tons or more, and its deep hull allowed for a large load of cargo. 

With its numerous masts, huge triangular staysail and square-rig, the ship was 

more than 30 meters long and over 12 meters wide. 

Believing that the wealth of India would be his when the western sea-route 

was found, John II initially favored the proposal, and commissioned a study on 

the feasibility of the voyage, principally to determine whether a journey to India 

would be possible with the caravels that Columbus had requested. The study was 

undertaken by Toscanelli, the celebrated mathematician of Florence. Toscanelli 

estimated the circumference of the Earth to be 39,400km (only 675km short of 

the actual 40,075km), and on this basis he assessed the feasibility of Columbus' 

plan. Given Portugal's naval capabilities, he concluded that the plan was 

impossible. The primary obstacle was the carrying capacity of the caravel, which 

was too small to carry sufficient provisions for a long journey to India. 


f
{̃

Toscanelli added that the plan might be possible if provisions could be 

replenished en-route (i.e. making frequent stops at islands). This was in fact how 

Columbus eventually succeeded, but at the time there was no guarantee that such 

islands would appear. 

Learning the conclusions of Toscanelli’s report, the Portugese monarch 

rejected Columbus’ proposal. It was not until Columbus had secured the support 

of the Spanish court that he was finally able to set sail. On the evening of August 

3, 1492, Columbus departed from the Spanish port of Palos de la Frontera with 

the Santa María, Pinta and Niña, and a crew of 120 sailors. To discover a new 

route to India, the longest voyage ever attempted at the time, Columbus left with 

the largest ships then available. The flagship Santa Maria was 150 tons, and the 

Pinta and Niña, 60 and 50 tons respectively. 

Viewed in this context, it is easier to appreciate the achievement of the Koryo 

shipbuilders, who in 1268 succeeded in building three hundred ships weighing 

400~500 tons in four months. 


f
{’

33. Singijeon: 15th Century Rocket Artillery  

 

There are records of gunpowder being used in Korea as early as the 7
th
 century 

AD. Choi Mu-son, the inventor of naval artillery, developed 18 different firearms, 

including a self-propelled arrow called chuhwa, which later in the 15
th
 century 

became a rocket called singijeon that detonated upon impact, and won Korea 

key victories in the war against the invading Japanese. Essentially a two-stage 

rocket, the singijeon came in three sizes. The biggest was 5.3m long, and until 

the mid-19
th
 century was the world’s largest rocket.  

 

 

 

Gunpowder-based weapons were in use in Korea much earlier than is 

commonly believed. Prerequisites for a Military Commander, a war manual 

published in the latter half of the Choson period (1392~1910), explains the 

principles of explosives, and gives an account of ancient gunpowder-based 

weapons called chung-jon-roe and hwa-roe-po. Academics have assigned these 

weapons to the Three Kingdoms period (57 BC~ AD 668). In the History of the 

Three Kingdoms, also, the army of Silla is said to have used ‘black powder’ 

against Koguryo in the battle of Pukhansan Castle in 661.10 

   During the Koryo dynasty (918~1392), because wars with the nomadic tribes 

of Kitans, Jurchens, Mongols, and the wako pirates were so frequent, many new 

weapons were developed. Gunpowder and related artillery technology took huge 

strides forward to ensure Korea’s security. This development started again at the 

close of the 14th century, when gunpowder-based weapons emerged as a means  

ffffffffffffffffffffffffffffffffffffffff ffff
10
 Gunpowder is known to have been developed in China in the 8th century. However, 

based on the battle of Pukhansan Castle, certain scholars maintain that saltpeter firearms 

were invented in Korea one century earlier.  


f
¦v

 

Small and medium sized singijeon 

 

of repelling the resurgent wako pirates who were ravaging the nation. 

Of the 18 different kinds of gunpowder-based firearm developed by Choi 

Mu-son, there was one called chuhwa, which literally means ‘a running fire.’ It 

was a jet-propelled arrow based on the same principle as modern day rockets. 

The chuhwa continued to be developed during the new Choson dynasty, and in 

the 15th century was reborn as a powerful rocket called singijeon. Unlike the 

other firearms of the day, it produced a deafening noise in flight, discharging 

much fire and smoke. Detonating automatically upon reaching its target, it struck 

terror into the hearts of the enemy. New weapons such as singijeon played a 

pivotal role in the Battle of Haengju, one of the three great battles of the Imjin 

War (1592~1598), in which 2,800 Koreans emerged victorious against a 30,000-

strong Japanese army. 

The singijeon consisted of an arrow, which formed the body of the rocket, an 

ignition-barrel carrying the explosive, and a fuel-barrel containing the rocket 

propellant. The ignition barrel and fuel-barrel were attached to the arrow, and 

when it was fired, it was propelled firstly by the fuel-barrel propellant, and then 

by the ignition-barrel, much like a two-stage rocket. The rocket would explode 


f
¦w

when it reached the enemy target up to 1000m away.  

Singijeon were made in large, medium, and small sizes. The largest variety 

was the tae-singijeon, an enormous rocket measuring 5.3 meters in length. 

Propelled by the fuel-barrel (69.5 cm long, 95.5 cm in diameter), the explosive 

located inside in the ignition-barrel (22.8 cm long, 7.46 cm in diameter) 

detonated on impact to neutralize the enemy. The singijeon was larger than the 

32-pound rocket developed by Sir William Congreve in 1806 (4.6m long), and 

rockets on a scale comparable to the singijeon would not appear until the latter 

half of the 19th century. For more than 300 years since its development in 1448, 

the singijeon was the world's largest and most powerful rocket.  

Ironically, the technical details of the singijeon were unknown until very 

recently. Although Korean historians knew of the design, as it was included as an 

appendix of Kukjo Orye Sorye (1474), it was not realized what device the design 

referred to until 1975, when Chae Yeon-suk, former president of the Korea 

Aerospace Research Institute, confirmed that they were the lost plans of the 

singijeon. The appendix gives details of the lengths of the wooden materials used 

to the nearest 0.3 mm, and is one of the most striking pieces of evidence for the 

advanced science of 15th century Korea. 


f
¦x

34. Hwacha: Mobile Multi-Rocket Launcher  

 

The Hwacha launcher was capable of firing 100 singijeon rockets at a time. The 

moveable platform on which the Hwacha was mounted was easy to maneuver, 

and the platform was positioned above the wheels in order to enable a greater 

elevation of fire. Originally developed by the son of Choi Mu-son, it was later 

improved to include defensive features under King Munjong, and continued to 

improve throughout the Choson period, incorporating features such as the 

ability to rotate 360 degrees, and to fire other projectiles such as cannon balls. 

 

 

 

The power of the 15th century singijeon rocket was taken to a new level by 

the Hwacha launcher, a radical device which could fire 100 singijeon rockets in 

a single volley. According to Kukjo Orye Sorye (1474), the launcher consisted 

of 100 rectangular prisms arranged in seven rows. The prisms were 56 mm 

wide and 234 mm long, and each contained a cylindrical hole 47 mm in 

diameter. Each of these 100 holes was loaded with a medium or small-sized 

singijeon. By connecting together the fuses of the singijeon, the Hwacha 

launcher was capable of firing its entire load of projectiles with a single ignition, 

a truly revolutionary system at the time.  

The first Hwacha was built by Choi Hae-son, the son of Choi Mu-son, but 

an improved and more robust version was later developed by King Munjong in 

1451. The distinctive feature of the Munjong Hwacha, as documented in the 

annals, was that shields were installed on either side to protect the gunner, and 

steel plates were built into the launch pad of the singijeon, as a precaution 

against the risk of fire.  

The moveable platform used to transport the Hwacha had a unique structure. 


f
¦y

Normally, a platform is positioned immediately above the wheel-axis, but in the 

Munjong Hwacha, it was higher than the wheels (see picture). This was to 

enable a more elevated angle of fire. The Hwacha could be angled at 45 degrees, 

the ideal angle for gunpowder-based weapons11.  

The Hwacha platform had only two wheels, and since it was not very large, 

it benefited from greater mobility. According to the Sillok (Royal Annals), it 

could be moved easily on level ground by just two people, and four people 

could maneuver it across any type of terrain. It was thus the world’s first mobile 

launcher vehicle. 

Hwacha was especially useful in breaking up enemy formations and siege 

lines. In 1492, it played an integral role in repelling an invasion from the North. 

Its full potential was demonstrated during the Imjin War (1592~1598) when 

General Kwon Yul is said to have deployed 300 Hwacha launchers in his defense 

of the Haengju Fortress. 

The Hwacha continued to evolve, and the Kosa Sinso, published in 1771, 

gives an account of a more developed version of the launcher vehicle. Built with 

pine boards and shaped like a large crate, swords thrust out from the inside when 

the vehicle was in motion, and retracted when it was stationary. This version of 

Hwacha had a three-wheeled platform, and fired both cannon balls and bombs. 

Thanks to a specially designed pivot-point, the cannon was able to turn freely in 

all directions. The gun barrel could therefore rotate 360 degrees like a tank, and 

could also be fixed at a certain angle of elevation in order to give greater control 

over the missile's trajectory. 

 

 

 

 

ffffffffffffffffffffffffffffffffffffffff ffff
11
 When the angle is increased from 20 to 40 degrees, for example, the projectile travels 

1.5 times further. 


f
¦z

 

 

 

 

 

 

Replica of Hwacha The War Memorial of Korea 

 

 

 


f
¦{

35. The World’s First Time Bomb  

 

Launched into enemy camps and formations using the Wangu mortar, the 

Pigyok Chincholloe was the world’s first timed explosive device. It was 

developed by Yi Chang-son during the Imjin War of the 16
th
 century, and used to 

great effect by the Choson commanders. The bombs inflicted both damage and 

terror upon the enemy, who assumed that supernatural forces were at work. The 

timing device was a bamboo cylinder, with the fuse wound in spiral fashion, the 

length of the fuse determining the delay to explosion. 

 

 

 

Invented by the artillery technician Yi Chang-son during the Imjin War 

(1592~1598), the Pigyok Chincholloe (literally meaning ‘shaking the heavens 

with lightning and thunder’) was the world’s first time bomb. In Precautions for 

the Future, written by the Prime Minister Ryu Song-yong in the war's aftermath, 

there is a detailed account of how Kyongju Castle was recaptured using the 

bomb. 

 

With 10,000 soldiers from the Left Province Army, General Park 

Chin advanced until he reached the gate of Kyongju Castle. The 

enemy, however, secretly exited by the North Gate, and launched a 

surprise assault from the rear. The general had no option but to 

withdraw to the River An. On the same night, Park Chin again 

advanced to the castle, and hiding his troops near the castle gate, he 

fired Pigyok Chincholloe within the walls. The bomb landed on the 

ground in front of the enemy tent, and not knowing what it was, the 

enemy soldiers pressed forward in order to gain a closer look. Some 


f
¦¦

moments later, the bomb exploded. There was a huge sound as the 

explosion shook the earth, and metal shrapnel scattered in all 

directions. 30 were killed instantly, and many collapsed with shock. 

When the survivors came back to their senses, still unable 

understand how it had been done, they claimed it was the doing of 

evil spirits. On the following morning, the enemy abandoned the 

castle and fled to the port of Sosaeng.  

 

In the August of the following year, Japanese forces laid siege to the castle 

once more, but were again unable to withstand the firepower of the Pigyok 

Chincholloe, and retreated. The Implements of War, published in Japan, 

documented the power of the bomb. 

 

During the Imjin War, cannons were used extensively by the 

Korean army, who poured explosives upon us and inflicted great 

damage. At the time, our army had only just become acquainted 

with cannons, and we could not match the enemy. 

 

Here, ‘explosives’ refers to the Pigyok Chincholloe and ‘cannons’ to the Wangu 

mortar. The Pigyok Chincholloe was fired using the Tae-Wangu, the largest class 

of mortar, recorded by the Choson Sillok as having a range of 500~600 paces. It 

also fired other types of projectiles, such as rocks or metal balls, and was used to 

destroy castle walls or attack an enemy stationed behind a barrier. 

Spherical in shape and weighing about 12kg, the Pigyok Chincholloe was 

cast using pig iron, and gunpowder and metal shrapnel were placed inside. The 

ignition device differed from regular explosives. It consisted of a bamboo 

cylinder with grooves carved in a spiral fashion, and the detonating fuse wound 

around the indentations. The time-delay before detonation was determined by the 

length of the fuse: the fuse was wound 10 times for a swift explosion, and 15  


f
¦}

 

(Left) Pigyok Chincholloe, 16
th
 century, The War Memorial of Korea  

(Right) Diagram of the Pigyok Chincholloe  

 

times if a longer delay was required. Pigyok Chincholloe is currently on display 

at several museums including the Yonsei University Museum, Jinju National 

Museum, and The War Memorial of Korea. 

f

f

f

f

f

f

f

f

f


f
¦̃

36. Kobukson or ‘Turtle Ship’ 

 

Clad with iron, the ‘Turtle Ship’ won many sea battles against large numbers of 

enemy ships by means of superior fire-power and structural design. The roof 

was covered with iron spikes to prevent the enemy from boarding. Cannons 

were placed at every angle on the ship, and the ‘dragon’s head’ emitted smoke 

to provide cover and distraction. The ship was well-suited for ramming, as it was 

sturdier than the enemy ships thanks to the red pine timber and the use of 

wooden nails which expanded as they absorbed seawater. The enhanced 

structural integrity also enabled it to carry heavier cannons than the enemy, with 

greater range. As with other Korean traditions, innovation on the sea has carried 

through to the modern age, with Korean shipbuilders currently leading the world 

market, both in construction of vessels and also naval constructions such as 

floating and ‘on ground’ docks. 

 

 

 

The Kobukson, or Turtle Ship, was the world’s first iron-armored warship. It 

was completed and used for the first time by Admiral Yi Sun-sin in the 16th 

century. With its exceptional capabilities and fire power, it played an active role 

in almost all the sea battles of the Imjin War (1592~1598).  Able to charge and 

break up the enemy fleet’s formation, sinking ships within minutes, the 

Kobukson was effectively a sea tank.  

The bow of the Kobukson was shaped like the head of a dragon, and the stern 

was like a turtle’s tail. The interior of the ship consisted of three floors: the lower 

floor was used to store cargo, the middle floor kept the rowers, and the top floor 

was the gun deck. The ship was designed so that the crew were able to see 

outside whilst being invisible to the enemy.  


f
¦’

 

Replica of the Kobukson The War Memorial of Korea 

 

Iron armor plating covered the wooden boards which roofed over the 

Kobukson. Steel spikes were then fixed in the roof, and straw laid over the top. 

When the enemy tried to board the ship, they were impaled on the hidden spikes.  

Unlike other warships, the Kobukson had guns stationed not only along its 


f
}v

sides, but also in the bow and in the stern, allowing it unprecedented flexibility 

of range and accuracy. The dragon’s head was designed to ‘exhale’ flaming 

arrows and cannon balls, and also sulfurous fumes and clouds of smoke, which 

provided the Korean Navy with cover for tactical maneuvers.  

A little below the bow protruded the head of a gargoyle, which served as a 

charging device, and was used in conjunction with the dragon head in the 

Kobukson’s special ramming technique. When the gargoyle’s head breached an 

enemy hull, the dragon’s head would fire cannon balls into the breach as the ship 

withdrew. The gargoyle had the further effect of improving the ship’s 

hydrodynamic performance by cutting the waves as the ship sped along, thus 

increasing its ramming speed. 

Two further features of the Kobukson made it particularly serviceable for the 

execution of this tactic. First, it was built with red pine timbers, which have a 

relative density of 0.73, much higher than that of average timber (0.41-0.47). 

Second, wooden nails were used in the construction of the Kobukson. Unlike 

metal nails, which are quick to rust, the wooden nails expanded as they absorbed 

water, and the joints became more secure over time. The Kobukson as a whole 

was constructed on this principle of strengthening by expansion: support beams 

were fitted to the roof by means of a system of matching indentations and 

interlocking teeth, thus making the entire structure of the vessel stronger and 

more resilient. 

The Japanese ships, made out of wood with a lower density, were light and 

swift, but the wood was less able to withstand the recoil of cannons, and this put 

a restriction on the number of heavy fire-arms that could be carried on one ship. 

Consequently the Japanese normally preferred to use muskets, which had a 

maximum range of 200 meters. Kobuksons, on the other hand, were able to carry 

a whole range of different cannons on board, including long-distance cannons 

such as Chon (Heaven), with a range of over 500 meters, Chi (Earth), its slightly 

smaller companion, with a range of 350 meters, and Seung (Victory), a portable 


f
}w

cannon with a range of up to 200 meters.  

Replicas of Kobukson are on display at various national museums, such as 

the War Memorial of Korea, as well as other museums throughout the world, 

such as the Washington D.C. War Memorial Museum in North America, and in 

many other countries including China, Japan, Germany, France, and Canada.  

   With a history of innovation on the sea, Koreans are now at the forefront of 

the world’s shipbuilding industry in the 21st century. According to a report 

released in February 2006 by Clarkson Research Studies, Korean shipbuilders 

filled the top seven places in a list of world shipbuilding companies ranked by 

orders and backorders. These seven Korean companies appear to have taken as 

much as 35% of the world market, and over 70% of the high value-added ships 

market, or ships which use cutting edge technology, such as 10,000 TEU class 

super-sized container ships, Floating Production Storage and Offloading (FPSO) 

vessels, and LNG carriers.  

In August of 2005, New Orleans was devastated by hurricane Katrina. 

However, the city was able to receive the energy it needed to recover, thanks to a 

ship called LNG-RV (Regasification Vessel) made by the Korean company 

Daewoo Shipbuilding. Unlike ordinary LNG ships, which transport gas in liquid 

form, Daewoo’s LNG-RV ship was installed with equipment that converted the 

liquid to gas directly on the ship, meaning that it was ready for use without the 

need for a working gas infrastructure onshore. 

Several years ago, Samsung Heavy Industries developed the world’s first 

forward-and-reverse directional icebreaker, for use in the Polar Regions. The 

vessel made it possible to break a path through the ice which covers the North 

Pole region whilst transporting cargo at the same time, rather than using two 

separate ships. Even in extreme situations, such as temperatures below 45ºC, it 

was capable not only of cutting through a field of ice 1.57 meters deep, but also 

able to turn 360 degrees. 

Korea’s small territory, with limited natural resources, spurs on the creative 


f
}x

spirit of its people. Korean shipbuilding companies can build ships on the water,   

 

A vessel built on land by Hyundai Heavy Industries 

 

without the need for dry docks. At one point, under pressure from excessive 

demand, Samsung Heavy Industries ran out of dock space. After careful planning, 

it developed the world’s first large-scale ‘floating dock’. The huge building 

blocks of the ship were assembled on the surface of a special barge, and when 


f
}y

the ship was completely built, the barge was sunk so that the ship was left 

floating. The ‘floating dock’ method enabled Samsung to overcome the problems 

of side-to-side motion that normally inhibit the process of welding at sea. 

Hyundai Heavy Industries, the world’s largest shipbuilder, launches a new 

ship approximately every five days – some with 15 levels and stretching the 

length of three football fields. Hyundai Heavy Industries was the first to build a 

vessel on land, which it claimed was a breakthrough. This ‘on ground building’ 

method frees ships from the tights constraints of a dry dock, allowing them to be 

built in bigger sections at a time. After the ship is completed it is transported by 

rail and put out to sea on a barge. If development of innovative technologies 

such as this continues, the Korean shipbuilding industry is likely to keep its lead 

in the world. 

 


f
}z

37. Chugugi : The World's First Rain Gauge 

 

Chugugi, completed in 1442, was the world’s first rain gauge, and has yet to be 

improved upon by modern science. It allowed precise measurements of rainfall 

to be taken all around the country over a period of 400 years. The Confucian 

values of Korea encouraged an understanding of nature, but the rain gauge was 

also useful for agricultural purposes. The invention of the Chugugi came to be 

ascribed erroneously to China, owing to the use of the Chinese dating system in 

the inscription on a surviving model. Although the historical texts of China and 

Korea show it was a Korean invention, this is not currently recognized in 

modern textbooks that mention the rain gauge. 

 

 

 

On 18 August 1441, a new system of rain measurement was invented in 

Korea, marking a turning point in the history of meteorology. Conceived by 

Sejong's eldest son Munjong, and developed in collaboration with other 

scientists, the world’s first rain gauge has yet to be superseded by modern 

scientific instruments. 

Trials of the rain gauge, made in 1441, revealed a number of shortcomings 

with the prototype. These were corrected, and the design was finalized on May 

8th of the following year. The recalibrated rain gauge (31.9 cm in height, 14.9 

cm in diameter) was given the official title ‘Chugugi.’ It was distributed to the 

local authorities throughout the country, together with a manual for its use and 

manufacture. The technical specifications of the 1442 rain gauge were as 

follows: 

 

(1) The rain gauge called ‘Chugugi’ is made of iron. 


f
}{

(2) Its height is 1 cha 5 chi [31.9 cm], and its diameter 7 chi [14.9 cm]. 

(3) Measurements are taken when the rain has stopped. 

(4) The chuchok ruler measures the water level. 

(5) The date and time of rainfall must be recorded, with details of the 

beginning and end times. 

(6) The water level must be measured accurately in cha (303 mm), chi 

(30.3 mm) and pun (3.03 mm).  

 

The recorded rainfall was then reported in a prescribed manner, giving 

details of the month, location, time of day and type of rain12. The level of water 

was also recorded in a prescribed manner. With the invention of the Chugugi, 

the scientists of King Sejong had found a way to measure natural phenomena 

quantitatively with scientific instrumentation. Under this established regime of 

rainfall measurement, meteorological data from across the country was collected 

for over 400 years.  

Sejong's scientists made similar measurements of the wind, with a specially-

designed anemometer. This worked by means of a flag-shaped cloth, which 

indicated the direction and the speed of the wind. In the first half of the 15th 

century, no other nation was monitoring weather conditions with precision and 

on nationwide basis.  

The invention of the Chugugi was due in part to the Confucian ideals of the 

Choson dynasty, and the desire to understand the laws of nature. It was also 

partly an effort by the government to take a more scientific approach to 

agriculture.  

Although the Chugugi was a unique concept developed by King Sejong's 

scientists, today the invention is erroneously ascribed to China. The rain gauges 

ffffffffffffffffffffffffffffffffffffffff ffff
12
 Rainfall was classified according to 8 categories: minor rain (VS斁); delicate rain (ī

斁); light rain (8斁); moderate rain (䋝斁); damaging rain (勤斁); running rain (ヹ斁); 

heavy rain (†斁); ferocious rain (潨斁) 


f
}¦

made during the reign of King Sejong were all lost during the Imjin War 

(1592~1598), and the few surviving examples are from the 18th century; this is 

where the confusion begins.  

The world was first introduced to the Chugugi in 1910, when a Japanese 

scholar called Wada Yuji (1859~1918), realizing its importance, included the 

best photograph of a rain gauge he could find in a dissertation on Korean 

meteorological observations. He was at the time running a meteorological 

station in Chemulpo, Korea. Originally a physics graduate from Tokyo 

University and a meteorological official from Japan's Ministry of Interior, Wada 

Yuji had studied meteorology in France from July 1889 to March 1891. Written 

in French, his paper was entitled ‘The Rain Gauge of 15th Century Korea,’ and 

was sent to his academic acquaintances in France. This was how Chugugi came 

to be known in Europe. 

In 1911, the paper was published in the January issue of the British scientific 

journal Nature, and in the same year an English translation appeared in the 37th 

issue of the Quarterly Journal of the Royal Meteorological Society. Although the 

Chugugi had now been brought to the world's attention, the photograph in the 

original dissertation was of a model from 1770. Still the most widely used 

picture of Chugugi in publications today, it bears the inscription ‘Konryung 

Kyongin Owoljo’ ( Û 参饗厚深). 

When the Chinese scholars saw the picture, they naturally assumed that the 

gauge was originally from China, and had then been sent to Korea. ‘Konryung’ 

in the inscription refers to Ching dynasty, and ‘Kyungin Owoljo’ means it was 

made in the 5th month of the year Kyongin (1770). Unaware that Koreans used 

both Korean dynasties and Chinese dynasties to refer to specific periods, the 

scholars concluded that the device was of Chinese origin. As a result, Chinese 

and Taiwanese textbooks today introduce Sejong's Chugugi as an invention of 

China, and this view is accepted by western scholars.  

There is no reference to ‘Chugugi’ in Chinese literature, nor any historical 


f
}}

evidence of a similar instrument being used in China to measure rainfall. In the 

Royal Annals of the Choson Dynasty, there is a clear record of how the Chugugi 

was designed by Sejong’s son Munjong in the period from May 1441 to June 

1442, and how models were distributed by the government to each of the 

Provinces. Currently, however, the history of the Chugugi stands uncorrected.  

 

 

 

A Chugugi model from 1770 


f
}̃

38. An Automatic Water Clock 

 

The Chagyongnu was an automated water clock made in 1434. Building on 

Chinese and Arabian innovations, it was powered by flowing water, and the time 

signals were triggered by a system of falling marbles. The purpose of the 

automated clock was to provide a means of time-keeping that required no 

human input, and was therefore reliable. The external design of the clock was 

also elaborate, with figures of the zodiac appearing at intervals to announce the 

different hours of the day.  

 

 

 

It took exactly 23 years for Professor Nam Mun-hyon of Konkuk University 

to reconstruct the 15th century Chagyongnu, a self-striking clepsydra or water 

clock. Originally completed in one and a half years, the Chagyongnu was an 

invention of Chang Yong-sil by commission of King Sejong, and destroyed by 

fire during the Imjin War (1592~1598). On 20 November 2007, five hundred 

years after its invention, it was successfully rebuilt.  

In terms of basic design, it combined the concept of the traditional hydraulic 

water-clock from China with automation technology from Arabia. In grafting 

together the horologic technologies of China and Arabia, Chang Yong-sil 

invented a system which relied on an analog-digital converter.  

In a newspaper interview, Professor Nam said, “Based on the documentary 

records, we made exhaustive attempts to verify the authenticity of our 

reconstruction. In the restoration project, we called upon the assistance of 30 

scholars and experts who were knowledgeable in the subject, and used the most 

up-to-date tools. It is clear that the technology of Early Choson, 570 years ago, 

was highly-advanced.” 


f
}’

The water-clock was powered by a steady flow of water, which moved the 

marbles and clock figures at predetermined intervals to operate the time-

signaling device. In building the automatic control system, the slightest error in 

the size of iron marbles would mean that time was not kept accurately.  

The Chagyongnu was commissioned by Sejong out of concern for the time-

keeping officials, who were employed continuously to keep watch and call out 

the hours. Commotions caused by an official's failure to keep the time properly, 

dozing off on a hot summer night or in the winter cold, were common in both 

East and West. The Royal Annals of the Choson Dynasty gives examples of 

officials in charge of water-clocks who failed to make announcements on time, 

and were punished or dismissed as a result. The Sejong Sillok records: “Because 

those responsible for keeping the time faced heavy retribution for their mistakes, 

Sejong, in his concern, ordered Chang Yong-sil to make clock figures out of 

wood to mark the time... and from then on no human effort was needed.” 

 

Mechanisms of Chagyongnu (Illustration by Nam Moon-Hyon) 


f
̃v

After several years of research and trials, when the self striking water clock 

was at last complete, King Sejong ordered a pavilion to be built inside the 

Kyongbok Palace to house the water-clock, and held a grand banquet to 

celebrate the success of Chang and the other royal scientists' efforts. 

Every two hours, the Chagyongnu would automatically ring a bell, and one 

of the twelve zodiac animals would appear to indicate the time.13 The signal 

from the water clock would travel from the Palace to the main street of the 

capital city, and announced the opening and closing times of the Four Capitals 

Gates.  

Some of the key features of Chagyongnu are given below, taken from 

Professor Nam Moon-hyon's book, Chang Yong-sil and Chagyongnu, published 

by Seoul National University Press in 2002. 

 

(1) The Archetypal Korean Water-Clock 

 

The inflow vessels of other East Asian water-clocks were installed with an 

outlet, so that excess water could be discharged when the vessel reached full 

capacity. Korean water-clocks worked in the same way, but had two water 

receiving vessels instead of one. These could be used alternately, thus avoiding 

delays and enabling the time to be recorded with greater accuracy. 

The water clock was also built on a large scale to minimize errors of a 

hydrodynamic nature. Since the speed of fluid movement was linked directly to 

fluid temperature, the water reservoir was made as big as possible to keep the 

temperature at a constant level. As a result, while previous water clocks 

measured in units of only 15 minutes, Chagyongnu operated using smaller 

increments of time.  

ffffffffffffffffffffffffffffffffffffffff ffff
13

 In Asia, each day was divided into twelve hours, and the twelve hours were 

represented by twelve animals: rat, ox, tiger, rabbit, dragon, snake, horse, goat, monkey, 

chicken, dog, and pig. 


f
̃w

(2) Creation of an Analog-to-Digital Conversion System 

 

The second significant feature of the self-striking water clock lies in its 

signal conversion system. The ‘analog’ time data, displayed on the scales of the 

water clock's measuring rod, was converted into ‘digital’ data in order to signal 

the time automatically at specified intervals. The conversion device was called 

pangmok, and was placed above the inflow vessel that measured the time, the 

first device of its kind in the world. Professor Li Zhi Chao of the University of 

Science and Technology in China acclaimed the pangmok’s method of analog-to-

digital conversion as one of the most important inventions in history.  

 

(3) Creative Use of Marble-Operated Jackwork Figures  

 

The third notable feature of the water clock is the figures operated by 

marbles and levers that appear to announce the time. The introduction of such 

mechanisms paved the way for jackworks powered by the impact of falling 

marbles. The small iron marbles released by the pangmok traveled via a copper 

cylinder, and dislodged marbles one by one from the reservoir loaded underneath. 

The copper cylinder was designed to ensure the correct sequence of release. As 

the small iron marbles fell from the cylinder, they pressed down upon spoon-

shaped levers and dislodged the larger, egg-sized marbles. This intermediary 

stage served to amplify the power of the time-signaling device. The larger iron 

marbles then passed by a designated route to act upon the figures themselves, 

causing the arm to strike the bell, and the figures were displayed in succession to 

indicate the various hours of the day. Other figures, which struck the drum and 

the gong, worked on the same principle.  

With its highly complex design, the water-clock’s time-signaling device may 

be seen as equivalent to a modern-day counting machine. The figures themselves 

represented the pinnacle of measurement and control engineering in the early 


f
̃x

15th century, and are among the greatest inventions in the early history of 

robotics and automation. 

f

 

The 1990 winter edition of Antiquarian Horology, a British publication, carried on its 
front cover the illustration of the Self-Striking Clepsydra by Ha Kyong-ho.  


f
̃y

39. Jade Water Clock 

 

The ‘Jade Water Clock’ was a more advanced version of the Chagyongnu, and 

displayed the different positions of the sun during the 24 solar terms. It had the 

practical purpose of indicating the farm work currently being undertaken 

throughout the kingdom, but was also a visually elaborate work of art. Made in 

the shape of a mountain, two series of model figures appeared to announce the 

hours, and the sun was represented by a gold-painted cannon ball, setting and 

rising according to the time of year. The scenery around the mountain changed 

according to the seasons. Most extraordinarily of all, everything occurred 

automatically, without the need for human input. 

 

 

 

When the automated Chagyongnu was complete, Chang Yong-sil invented 

another more advanced automated clock. He wanted to design a new model 

combining the functions of a self-striking water clock and an astronomical 

armillary sphere, which would display the different positions of the sun 

throughout the seasons and the 24 solar terms, and allow the residents at the 

palace to see what work needed to be done in the rural communities during that 

period14 . Chang informed King Sejong of his plan, who gladly gave his 

permission for the project.  

Four years later, the new ‘Jade Water Clock’ was installed in a building 

ffffffffffffffffffffffffffffffffffffffff ffff
wzf In East Asia, 24 solar terms were used to designate the yearly changes in the weather, 

and were used essentially as a calendar for farmers. For example, Ipchun (the start of 

spring) fell on February 4
th
, when farmers began to plow the land. Ipchu (the start of 

autumn) was the time when the rice was beginning to ripen and the time for harvest was 

near, and so on.  


f
̃z

adjacent to the King's chambers in the Humgyong Tower, so that he could 

consult it frequently. Regrettably, the clock was destroyed by fire in the Imjin 

War, and the plans were also lost. The description that survives in The Royal 

Annals of the Choson Dynasty, however, is truly extraordinary. 

f

Inside the Humgyong Tower was a mountain made out of paper 7 

chok high (210 cm). Model clouds floated around the middle of the 

mountain, and the model sun rose and set according to the solar 

terms. Jade dolls rode upon the clouds with golden bells in their 

hand, shaking them at every double hour, and figures came forward 

with tablets bearing the time. Simultaneously, the animal 

corresponding to the hour would emerge from an opening in the 

level ground. At the foot of the mountain stood the Four Guardians 

in the four cardinal directions, rotating every hour. All these 

mechanisms moved unassisted as the clepsydra's water-wheel 

turned.  

f

The golden image of the sun, made out of a cannon ball, rose and set 

according to the actual rising and setting times of the sun, and its inclination 

varied according to the polar distance. Around the mountain were paintings 

depicting the rural scenery of the four seasons, wood carvings of men, birds, and 

plants, as well as the different types of labor undertaken at different times of the 

year. As the seasons changed, the scenery depicted around the base of the 

mountain would change also, creating a truly panoramic effect.  

According to the writings of the contemporary scientist Kim Ton, the 

automated water-clocks from other nations all required a degree of human input, 

whereas the Jade Clepsydra moved by itself without the need for any manual 

intervention. When it was made, therefore, the Jade Water Clock was one of the 

most sophisticated time-keeping instruments in the world. f


f
̃{

40. The Astronomical Clock 

 

The astronomical clock Honchon is known for combining Eastern and Western 

horological traditions. It has been praised for its own merits as a device by 

scholars around the world. Powered by a system of weights, the clock told the 

time both by means of a series of automatically displayed placards as well as 

with audible signals. 

 

 

 

The Honchon, preserved today in the Korea University Museum, is an 

astronomical clock built by Song Yi-yong in 1669, and the only example of its 

kind in the world. Acclaimed by the British scholar Joseph Needham as “a 

landmark in the history of East Asian horology15 ,” and requested by the 

Smithsonian Institution for a touring exhibition of its museums in the U.S., the 

clock represents the harmony of Eastern and Western horological traditions.  

While the instrument is unique for its incorporation of Western-style 

clockwork, it is at the same time remarkably faithful to ancient East Asian 

horological tradition. Introduced to world academics by W. Rufus in his book 

Astronomy in Korea, written in 1930, its technical features were praised highly in 

Heavenly Clockwork, written by J. Needham, W. Ring, D. Price and others in 

1960. This was followed by an in-depth analysis of the clock's mechanical 

principles in 1986, carried out by Needham and his colleagues in the Hall of 

Heavenly Records: Korean Astronomical Instruments and Clocks 1380~1780.  

The astronomical clock principally consists of the armillary spheres and the 

clockwork. The armillary16, measures around 40cm in diameter, and the  

ffffffffffffffffffffffffffffffffffffffff ffff
15
 The art of measuring time or making clocks, watches, etc. 

16
 See footnote on page 33 in chapter 26: Astronomy under King Sejong. 


f
̃¦

 

 

 

 

 

 

 

 

 

 

 

 

 

The Astronomical Clock 

Built by Song Yi-yong in 1669, 
National Treasure No. 230,  
Korea University Museum 

 

terrestrial globe placed at its center is approximately 8.9cm. The armillary 

indicates the positions of the sun and the moon, and is similar to today's calendar. 

The clockwork is powered by the motions of two weights, and is housed 

inside a wooden case measuring 120cm long, 52.3cm wide, and 98cm high. The 

higher of the two weights (weight 1 in the diagram) generates the energy that 

drives the clock, and corresponds to the pendulum of a grandfather clock. The 

energy from the weight is transmitted to the armillary sphere on the left, as well 

as the clock mechanisms on the right, and simultaneously powers the two 

devices. The hour was visibly indicated by a vertical-axis wheel linked to a disc-

shaped gear. Twelve hour-placards (similar to the hour hand) were attached to 

the wheel, and at every hour, the appropriate placard would be displayed through 

a window frame. The teeth and the gears were made from brass, cut to an 


f
̃}

extreme degree of accuracy. 

The other weight moved the strike-train, which operated Honchon's audible 

time-signals. The strike-train was in turn controlled by the periodic release of 24 

iron balls, which would roll down the ball-rack and cause the iron-hammer 

placed across the wooden casing to strike the bell. This mechanism repeated 

itself as the pedals of a rotating wheel raised the iron balls back to their reservoir.  

Fusing together the horology of East Asia and Europe, the Honchon 

astronomical clock represents a monumental heritage in the history of 

clockworks. In Science and Civilization in China, Joseph Needham states that ‘It 

would be an instructive thing to have a replica of this whole instrument, together 

with suitable historical explanation, in every great museum of the history of 

science and technology in the world.’ 

 

Diagram of the Astronomical Clock 


 
88

41. Suwon Hwaseong Fortress 

 

Hwaseong fortress, regarded by UNESCO as the epitome of military 

architecture, was built by Chong Yak-yong in 1796. Consisting of 48 structures, 

the castle complex was designed with the utmost care. As well as being 

beautiful to look at, the castle contains many ingenious defensive features such 

as the osongji and chi fortifications. Its low walls reflect the shift to artillery-based 

warfare, and provide overlapping fire coverage all around the perimeter. 

Hwaseong is also a site of great historical significance – King Chongjo planned 

the site of the new Suwon city there, and its construction was significant as the 

first national project undertaken with performance-based pay instead of 

compulsory labor. Details of the castle’s design and the building process are 

recorded in minute detail in the Uigwe records, enabling the castle to be rebuilt 

perfectly after its destruction in the Korean War. 

 

 

 

Entering Suwon city, the capital of Kyonggi Province, one is immediately 

met with the spectacle of the high Changan Gate and long fortress wall that 

extends in both directions. The Fortress of Hwaseong (‘Shining Fortress’) was 

designated as a World Heritage site in 1997 by UNESCO for its historical 

significance and unique architectural style. 

 

The Epitome of East Asian Military Architecture 

 

Suwon Hwaseong Fortress was completed in 1796 during the reign of King 

Chongjo of the Choson Dynasty. The chief architect was Chong Yak-yong, a 

renowned scholar official and leader of the ‘practical learning’ (silhak) 


 
89

movement17. In building the fortress, he made use of both Western and Eastern 

construction tools and materials, such as cranes, bricks and pulleys, and so made 

the fortress distinctive among the other fortresses of the East. 

   Hwaseong Fortress consists of 48 buildings and structures in total, including 

four gates that were once entrances to the old Suwon city. The fortress wall is 5.7 

kilometers long and up to seven meters tall in places. The wall looks very low in 

comparison to the walls of other fortresses and castles, which are generally 15-

20 meters tall. Why did the architects of Hwaseong keep the walls at such a low 

height? 

In ancient times, the scaling of enemy castle walls was a common part of 

warfare. The height of the wall therefore was very important, and could 

determine the outcome of a battle. However, the introduction of artillery 

fundamentally changed this. As cannons gained importance in the battlefield, 

high walls became disadvantageous, for when the lower parts were damaged by 

artillery fire, the risk of collapse was greater.  

To compensate for its low height, the architects of Hwaseong used large 

stones in order to make the wall stronger and thicker. Moreover, stone rivets 

measuring 1.5m in length were inserted at various places, causing the existing 

stones to interlock fully and so enhance the wall's structural integrity. 

The Fortress was also built using an appropriate combination of stone and 

brick. Although stone is harder than brick, when one stone is damaged by 

artillery fire, the adjoining stones are also dislodged, whereas in a brick wall, the 

damage is limited to immediate area. The basic framework of the castle was 

therefore made of stone, while brick was used for the areas of greatest strategic 

importance, such as corners and the sections of the wall directly adjoining the 

castle gates.  

                                            
17

 The Silhak movement opposed the strict formalism of traditional Confucianism, and 

the increasingly metaphysical preoccupations of its defenders, placing more emphasis 

the ‘practical’ studies of science and technology. 


 
90

 

The Gates Changan (above) and Paldal (below) 

The images on the right are from Hwaseong Fortress Uigwe 

 

No two buildings in the Hwaseong complex are alike, and each one is 

beautiful to look at. This is not simply a matter of aesthetics, but the beauty of a 

scientific mind, which gave careful consideration to the position and purpose of 

each building. For example, the four main gates of Hwaseong are shielded by 

semicircular walls called ongsung. These served the function of a barbican, 

protecting the gates, the weak points in defense and the primary target in any 

attack. Ongsung made a direct assault on the gates very difficult, and even if the 

enemy breached its walls, they would be enclosed on all sides and vulnerable to 

attack.  

Besides the ongsung, other defensive mechanisms also supplemented the 

castle’s defenses. The Paldal Gate in the south and the Changan Gate in the north  

 


 
91

 

Kongsimdon 

 

    Plans of Kongsimdon from Hwaseong Fortress Uigwe (1801) 

 


 
92

are both flanked by two guard towers manned by soldiers to give an extra layer 

of protection. If the gate caught fire, the osongji came swiftly into action. An 

installation akin to a fire hydrant, it was installed above the gates, and poured out 

water from five holes linked to a water tank. 

As well as being well-defended, the Hwaseong was also capable of powerful 

offensive measures, with a total of 2,700 gun embrasures, with openings in the 

floor so that hot water or sewage could be poured down to frustrate attempts to 

climb the wall. 

The Kongsimdon is the most unusually shaped building in the fortress. Built 

with brick, it is circular in shape, with a spiral corridor leading to the top. Again, 

there are several tens of gun embrasures, stationed at various points, allowing the 

gunner to conceal himself easily and take aim in any direction.  

Where the wall formed a 

straight line, defense was 

enhanced by chi installations. 

Chi is a traditional Korean 

fortification technique, dating 

back to the Koguryo period. 

The chi is a structure that 

protrudes from the sides of the 

walls, allowing soldiers to 

attack the enemy at different 

angles, and they were therefore 

used whenever the wall was 

straight.  

The distance between the 

chi installations was determined 

by careful planning. They were 

placed 130 footsteps apart, and 


 
93

considering that the longest range of a firearm at the time was 100 footsteps, this 

provided a coverage overlap of 70 footsteps. Blind spots were thereby reduced, 

and defense was proportionately strengthened. When we map out the areas of 

fire coverage provided by each of the defensive facilities in Hwaseong, two or 

three overlapping layers are formed around the perimeters of the fortress, which 

eliminated any blind spots. Suwon Hwaseong was a truly impregnable complex 

that permitted no enemy to advance undetected or unopposed.  

The International Council on Monuments and Sites (ICOMOS) states 

‘Hwaseong has a unique historic significance as it was built combined with 

features of castle types both in Europe and in far-eastern Asia.’ Nimal De Silva, 

who conducted the field inspection by UNESCO, observed that although 

Hwaseong is only 200 years old, each of the castle’s buildings has a distinctive 

artistic value. Based on these findings, the official report by UNESCO’s World 

Heritage Committee concluded that Suwon Hwaseong is the epitome of military 

architecture in the Far East, consisting of scientific, rational structures designed 

for practical use. It is also notable for serving military, political, and commercial 

functions, as well as utilizing both flat and hilly terrain to optimize natural 

defenses. 

 

 

Hwaseong’s Cultural and Historical Significance  

 

Besides its distinction as a work of architecture, Hwaseong also has a 

profound historical significance. The king who commissioned it, Choson 

Dynasty's 22nd monarch Chongjo (1752~1800) was deeply devoted to his father, 

Sado Seja, who had been installed as Crown Prince only a year after his birth. 

Devoted to literature during his youth, Sado Seja showed great intellectual 

promise, and would often share his compositions in poetry and prose with court 

ministers. However, due to a deep-rooted fear of his father King Yongjo, he 


 
94

would at times exhibit eccentric behavior, bordering on insanity, and thus 

incurred his father’s anger. Tragically, he died at the young age of 28, the victim 

of a court intrigue. The young Chongjo, only eleven at the time, experienced 

grief and longing for his father until his old age. 

Succeeding his grandfather Yongjo at the age of 25 in 1776, Chongjo 

regularly paid visits to his father's tomb. In 1789 he had the tomb moved to the 

mountain district behind the village of Suwon, then known as one of the most 

auspicious burial grounds in Korea. He asked the villagers to move to the new 

Suwon district, providing them with money for transport and ready 

accommodation. New Suwon was the first planned city in the history of Korea. 

Royal villas, government offices and travel inns came to be built in the area, and 

as settlers moved in, the new castle town of Suwon was born.  

Unfailingly every year, Chongjo would pay his respects before his father’s 

place of burial. The visit in 1795 was a very special one, as it was the year of his 

mother’s 60’s birthday18. Had his father Sado Seja been alive, he would have 

held 60th birthday celebrations for both his parents, as they were of the same age. 

King Chongjo commemorated the important occasion with a grand display at 

Hwaseong Fortress, near the burial grounds of his father. The detailed records of 

this event (Uigwe) are a rich storehouse of historical information concerning 

traditional royal ceremonies, music and dance. 

Until the 17th century, national defense projects were achieved by means of 

compulsory labor. Ordinary citizens providing manual assistance were expected 

to bring their own food, while skilled craftsmen received only partial 

contributions towards their living expenses. Chong Yak-yong, who was in 

overall charge of the construction of Hwaseong, argued that a system of wage 

labor based on performance should replace the old one. His proposals were 

adopted in full by King Chongjo, who was a benevolent monarch.  

Compulsory labor was inefficient, whereas wage-labor was not only effective,  

                                            
18
 In East Asia, the first and sixtieth birthdays are considered the most important. 


 
95

 

King Chongjo held a grand banquet on his mother’s 60
th
 birthday  

at Hwaseong Fortress. (A page from Uigwe) 


 
96

but also served as a relief program to support struggling farmers. The 

construction of Suwon Hwaseong was therefore not an onerous burden on the 

public, but like President Roosevelt’s Tennessee regeneration program, became a 

national project that revived the economy and restored the fortunes of 

impoverished citizens. For farmers without land, the Fortress' construction was 

an excellent source of work, and gave life and prosperity to the neighborhood of 

Suwon. 

Over the two years and eight months of the construction, the King supported 

the workers with great care and encouragement. On eleven occasions, he gave 

special feasts, and ordered extra supplies and equipment in the extreme weather 

conditions of summer and winter. During the winter months, he gave every 

worker a fur hat and a roll of cotton to line his clothes, and for the hottest periods, 

he had 4,000 packs of medicine specially prepared as a precaution against the 

effects of the heat.  

Besides acting as the capital Seoul’s southern defensive base, King Chongjo 

also wanted to develop Suwon into a large city with a healthy economy. 

Established on level ground and located ideally for transport, Suwon had the 

potential to thrive as a financially independent city. In order to attract business, 

the Choson government adopted a raft of policies, ranging from direct funding to 

the granting of exclusive international trading rights over certain products. After 

the passing of several years, 63 households grew to around 1000, and the quiet 

rural village became a centre of commerce, home to every kind of trade. 

When the fortress was completed in October 1796, King Chongjo ordered an 

account of its construction to be written, and five years later the Hwaseong 

Fortress Uigwe19 was published. The depth of the records and detail of the 

illustrations and diagrams is astonishing. In addition to standard items such as 

project duration, staffing levels, and the tools and machines used, the book goes 

                                            
19
 Uigwe were highly detailed procedural records, prepared whenever an important 

ceremony was held or an important building was constructed. 


 
97

so far as to list even the number and unit price of the nails, as well as the location, 

days worked, and daily pay of each individual worker.  

This demonstrates the meticulous effort that went into documentation of the 

project, as well as its actual execution, and the organised way in which the 

project was approached. The Uigwe provides exact explanations of the fortress' 

facilities, arranged in a logical manner. Together with diagrams for the interior 

and exterior, it even includes perspective drawings, enabling us today to 

determine how Hwaseong was constructed. This was demonstrated when the 

Hwaseong Fortress Uigwe was used to restore the fortress in 1975. Together 

with other Uigwe, this document was inscribed in the UNESCO Memory of the 

World Register in 2007. 

 

 

 


 
98

42. The Science of Palace Architecture 

 

Injong Hall in Changdok Palace was used for important celebrations and 

ceremonies, and official receptions were held in the forecourt. The forecourt is of 

particular interest, as it was clearly built to maximize the quality of the acoustics. 

Both the eaves of the building which overlook the forecourt and the granite 

paving slabs of the floor make use of the principle of ‘diffuse reflection’ to ensure 

even distribution of sound, similar in respects to techniques used in modern 

theatres. The cloisters which surround the forecourt served to amplify and 

extend the sound to improve the quality still further. The paving stones also 

distributed light evenly, making the interior of the forecourt unusually bright. 

Even the soil beneath the slabs was chosen carefully to ensure efficient 

drainage of rainwater. 

 

 

 

Changdok Palace was one of the five palaces of the Choson royal family, and 

is famous for its beautiful garden. The most important building in the palace was 

Injong Hall, which served as an audience chamber, and was used to hold 

important national events such as coronations and royal celebrations. Foreign 

envoys and delegations were officially received in the forecourt of the hall. At 

such events, civil officials stood by their rank stone20 on the eastern side, and 

military officials on the western side. Recent studies have shown that the Injong 

Hall and its forecourt were designed with great care, specifically with such 

events in mind. 

It was very important for the entire audience to be able to hear the  

                                            
20
 Stones inscribed with the hierarchical rankings (1 pum to 9 pum) were erected in the 

forecourt. 


 
99

 

Injong Hall of Changdok Palace  

 

proceedings, and very difficult to ensure this in the days before amplifying 

speakers. In his paper ‘Acoustics of the Injong Hall’s Forecourt’, Professor Chon 

Chin-yong notes that the eaves of the Hall are ideally designed for diffuse 

reflection21, and as a result sound spreads well in the courtyard below. Seen from 

its side, the Hall’s eaves extend some way beyond the wall, and curve upwards 

slightly at the end. This not only has the effect of reflecting the voice of a person 

speaking at the front of the Hall back to the speaker, but also ‘scatters’ it 

throughout the yard. The roof of the Injong Hall is in many ways similar to the 

acoustic shell found in modern-day theaters, which helps amplify the sound of 

stage performers for the benefit of the audience and the performers themselves. 

The paving stones in the courtyard also played an important acoustic role.  

                                            
21
 Diffuse reflection is the means whereby light or sound is reflected from an uneven or 

rough surface and scatters or ‘diffuses’ in a number of directions. 


 
100

 

 Sound reflection  Light reflection 

 

The forecourt is covered with large, thin stone panels, cut from granite. Because 

granite is very solid, it reflects sound well, and its rough surface ensures that 

sound is diffused in all directions. 

Professor Chon also examined the cloisters around the Hall, which are lined 

with columns on the inside. When the sound from the speaker's platform reached 

the cloisters, some of it was reflected back into the yard by the columns, and the 

sound that travelled through the gaps was reflected by the outer wall, and 

returned to the yard as well. The cloisters therefore act as a two-stage reflector, 

having a lengthening effect on the sound. In addition, the eaves of the cloister 

roofs are designed like the underside of a balcony in a modern theater, 

amplifying the reflected sounds and making them converge in the forecourt. In 

terms of structure, Injong is akin to a huge concert hall. 

The designers also approached the issue of lighting with wisdom. The Hall 


 
101

appears brighter than usual, because of the granite stone panels used in the 

forecourt. Of the different minerals comprising granite, white mica gives it a 

shiny appearance, while quartz (a major component of glass) gives it 

transparency. The white component of granite reflects light of every wave length, 

making the Hall appear even brighter.  

As with sound, the natural lighting of the Injong Hall is enhanced by the 

rough surface of the granite stones. Movies can be seen from any seat in a 

cinema because the cinema screens are based on the principle of diffuse 

reflection – if one touches the screen, one can feel that it is uneven. Similarly, in 

the courtyard, light is reflected at uneven angles and spreads out in all directions, 

meaning that it is distributed evenly at every point in the Hall.  

Another notable feature of the palace architecture is its efficient drainage 

system. Beneath the thin granite floor panels, there is a layer of decomposed 

granite soil. As Professor Yi Chae-gun of Sangmyong University explains, 

‘Decomposed granite soil is white clay without any viscosity, and because it 

consists of large particles, it absorbs and releases water well. It is therefore used 

in the drainage facilities of modern buildings.’  

In the Injong courtyard, the granite soil draws away the rainwater, and to 

prevent the soil itself being washed away or causing dust, granite panels were 

laid over the top, leaving an adequate distance in between for drainage. When it 

rained, the water would travel down from the Hall’s roof, pass underground via 

the granite soil, gather at the catch-pit and pass along the subterranean stone 

waterways, out of the Palace grounds. In every corner of this traditional work of 

Korean architecture, hidden wonders can be found.  


 
102

43. A Treasury of Eastern Medicine 

 

The Tongui Pogam was composed by Heo Jun, a court physician, and published 

in 1613. Known as one of the greatest books in the history of Eastern medicine, 

it was published and used in many countries including China and Japan, and 

remains a key reference work for the study of Eastern medicine. Its 

categorization and ordering of symptoms and remedies under the different 

human organs affected, rather than the disease itself, was a revolutionary 

development. It contains insights that in some cases did not enter the medical 

knowledge of Europe until the twentieth century. 

 

 

 

“This book was written by Heo Jun of Choson. Although he is a 

foreigner from a distant land, distance is no hindrance in the 

pursuit of learning. The book has been presented to the Emperor 

for his attention, and it has been acknowledged as the most 

excellent of medical works. Regrettably, it has until now been 

confined to the Palace, and ordinary people have found it difficult 

to become acquainted with its text. A treasure under the Heavens 

should be for all under the Heavens to enjoy.” 

- Ling Yu, a Chinese scholar, from his foreword to the 

Chinese edition of the Tongui Pogam 

 

First published in Korea in 1613, Tongui Pogam (Precious Mirror of Eastern 

Medicine) has been acclaimed as one of the greatest books in the history of 

medical literature, and widely read throughout East Asia. To date, it has been 

reprinted more than 30 times in China – a new edition nearly every decade – and 


 
103

it was placed in wide circulation by the shoguns in Japan. Tongui Pogam remains 

a steady seller today, and is one of the main reference textbooks for students of 

Eastern medicine. 

It is not unusual to study books written hundreds of years ago. The works of 

Shakespeare, for example, are still enjoyed not only in their written form, but 

also on the stage and in cinemas. Unlike literature and philosophy, however, 

which explore universal human issues that do not change, medicine is a branch 

of science in which new knowledge rapidly replaces the old. The fact that a 

medical text from 400 years ago still has authority in this modern age is therefore 

truly remarkable.  

 

 

A New Era in Eastern Medical Literature 

 

Tongui Pogam was written by the royal physician Heo Jun (1545~1615) at 

the commission of King Sonjo. The book, which took Heo Jun 14 years to 

complete, reviews the entire history of medicine in East Asia, from the time of 

the Yellow Emperor, believed to have founded the principles of medicine, to the 

17th century AD, and covers 2,000 symptoms, 1,400 medicines, 4,000 

prescriptions, hundreds of acupuncture techniques, and also advice for good 

health. There are many publications that surpass the Tongui Pogam in terms of 

length. Its accuracy and practicability, however, achieved by comparing many 

complex medical treatises and extracting the most efficient and reliable 

information based on the author’s own medical experiences, make the book a 

true masterpiece. 

Comprising 25 volumes in total, Tongui Pogam is arranged under five 

headings: Internal Organs, External Organs, Other Diseases, Prescription of 

Medicine, and Acupuncture and Moxibustion. The main diseases are discussed in 

the first two sections. More obscure conditions, or those specific to infants or 


 
104

females, are dealt with in the third, while the final two sections introduce 

substances with medicinal properties as well as acupuncture techniques for the 

cure of diseases.  

Briedie Andrews and Elisabeth Lee Hsu, researchers at the Needham 

Research Institute of Cambridge University, have observed that the structure of 

the Tongui Pogam is different from that of other medical texts of East Asia. In 

the book, Heo Jun categorized diseases under the human organs primarily 

affected. Such ordering might seem very natural, but it was in fact an entirely 

new approach, never previously used in China or Korea. This change in 

perspective could be compared to the story of the ‘Egg of Columbus’ – simple 

and obvious only after it has been explained.    

Previous medical texts focused mainly on the treatment of different diseases, 

and did not attempt a comprehensive understanding of the body itself. When the 

‘body’ is the starting point and not the 'disease', the study of medicine is given 

far more coherence and order. In this way, the Tongui Pogam was able to make 

clearer distinctions between the two, and consequently proved to be more useful 

in the study and application of methods for maintaining health, as well the 

treatments of various ailments.  

By compiling Tongui Pogam, Heo Jun made a great contribution to the 

systematic organization of Eastern medicine. In the first Chinese edition of the 

Tongui Pogam (1747), the editor wrote, ‘Ever since I learned to read, I have 

studied medical literature with zeal, but regrettably I was never able to gain a 

holistic understanding of medicine. I came across Tongui Pogam, written by Heo 

Jun, and found that its analysis of the properties of drugs is exceptionally well-

ordered, in that the prescription is dialectically deduced from a detailed 

description of the patient's symptoms and changing condition. In a mountain of 

medical literature, it was a hidden treasure trove.’ In the Chinese Pharmaceutical 

Encyclopaedia, published in 1935, Tongui Pogam is described as follows, ‘Its 

coverage is vast, its sequence logical, and it is a monumental piece of work in 


 
105

the field of medicine.’  

Until the 18th century, Japanese envoys sought after medical texts above all 

else during their stay in Korea. The Tongui Pogam was widely read by Japanese 

medical practitioners after it was introduced to the country in 1651, and a 

Japanese version was published in 1724, under the title Revised Tongui Pogam. 

There were several other editions afterwards, and the 1799 edition from Osaka 

contains the following postscript by Minamotono Motodouru, a medical 

researcher. ‘[The Tongui Pogam] places every theory, from the past to the 

present, at one’s fingertips, and will be of great help as a reference guide to 

anyone engaged in a medical career…It is a divine book, which will keep people 

from harm, and contains the secrets of the medical profession.’ 

In 1748, a Korean diplomatic delegation had just arrived at Namba in Japan 

when one of its members fell ill and sought attention from a local doctor. When 

the traveling party expressed some misgiving about entrusting him to a foreign 

physician, whose methods were unfamiliar to them, the Japanese doctor 

indignantly asked how his medical practice could be doubted when it was based 

on Heo Jun’s Tongui Pogam. The sick envoy is said to have made a good 

recovery under his care, and the Japanese doctor received the warm thanks of 

everyone. 

 

 

Tongui Pogam Lives On 

 

In the history of medicine, the 16th and 17th centuries were a time of great 

progress. In Western Europe, the Belgian anatomist Andreas Vesalius 

(1514~1564) laid the foundations of modern medicine with his De Humanis 

Corporis Fabrica. Published in Basel in 1543, it contained 600 pages of text and 

more than 300 appended human anatomical diagrams. Originally written in Latin, 

Fabrica was translated into many languages and was a standard textbook not 


 
106

only in the field of anatomy but across the whole of medicine. Based on a 

dissection of the human body, the book fundamentally changed the way the body 

was viewed.  

These achievements were built upon by William Harvey (1578~1657), an 

English physician credited as the first Western doctor to describe the circulation 

of blood, and regarded as the father of modern physiology. Like Heo Jun, he was 

the physician to the king and left behind a celebrated medical work, the 

Exercitatio Anatomica de Motu Cordis et Sanguinis in Animalibus (1628). 

Through a combination of observation, inference, and an experiment showing 

the swelling of veins in a ligated arm, he proved the theory of systemic 

circulation, resolving the age-long question of ‘where blood flows to’. 

At the time that Heo Jun was alive in Korea therefore, detailed analysis and 

clearer appreciation of bodily structures, as well as experimental corroboration 

of physiological mechanisms, were taking place in 17th century Europe. The 

understanding of pathology remained basic, however, and both pharmacology 

and therapeutics were relatively underdeveloped, with Galen’s theory of the four 

humors (the bodily fluids blood, phlegm, choler and melancholy) still dominant 

in this branch of medicine. Few drugs were available, and treatments tended to 

be fairly basic, such as the inducement of bowel movements with laxatives.  

By comparison, the understanding of pathological conditions evident in 

Tongui Pogam is vast and profound, as are the methods of treatment, ranging 

from drugs to acupuncture and moxibustion. It was only established in the 20th 

century that hepatitis spreads by contact with infected blood, and yet this is noted 

by Heo Jun in the Tongui Pogam. Moreover, while therapeutics in the West 

began to develop rapidly at the close of 19th century, the methods of treatment 

prescribed by Tongui Pogam in the 17th century are still being used today.  

By far the greatest merit of Tongui Pogam is that it has saved countless lives. 

Furthermore, its benefits have not been restricted to the wealthy and the 

privileged, but were available to ordinary people as well. Because medicinal 


 
107

ingredients were costly, the poor often suffered grave illnesses without any 

medication. Heo Jun sought ways to enhance the effectiveness of inexpensive 

medicinal ingredients that could be obtained easily. As well as prescribing 

treatments that combined numerous medicines, he also included many 

prescriptions which involved only one ingredient.  

Although Heo Jun is famous for leaving behind a detailed work on oriental 

medicine, his great goal was to find a medicine that everyone could use. He 

wrote other books as well, many of which concern contagious diseases. 

Remembering this noble spirit, Koreans hold the memory of Heo Jun in 

admiration and respect to this day.   

 

 

 

 


 
108

44. Bulgogi 

 

Despite its name, which means ‘fire-meat’, Bulgogi is popular for its soft texture 

and mild yet distinctive taste. The secret lies in the careful preparation process 

of cutting, tenderizing, and marinating the meat. It is a healthy dish as well as a 

tasty one: the marinade of soy sauce and sugar suppresses the formation of 

unhealthy cholesterol oxidization products (COPs), and its other ingredients are 

healthy as well, containing a range of key vitamins and beneficial organic 

compounds which aid digestion. Although a meat dish, it is generally eaten in a 

vegetable wrap, making it a nutritionally balanced meal. 

 

 

 

Bulgogi is the most famous and beloved of Korean beef dishes. Its texture is 

tender and sweet, and people generally become devoted to it after tasting it just 

once.  

The literal translation of Bulgogi is ‘fire-meat’ (bul-gogi). Its origins can be 

traced back to the Koguryo period (BC 37 – AD 668). The people of Koguryo 

used to have a beef dish called maekjok, which was prepared by marinating 

skewered beef in soy sauce and garlic and grilling it over a fire. The recipe 

travelled to China, and gained a reputation as something of a delicacy. During 

the Six Dynasties Period, Gan Bao recorded in his book, In Search of the 

Supernatural: ‘Maekjok is a foreign dish, but the Chinese enjoy it greatly, and 

always serve it at parties hosted by the wealthy or high-ranking.’   

When Buddhism was adopted as the state religion during the 4th century, 

meat dishes became less common in Korea, as Buddhism strictly prohibits the 

taking of life. During the 13th century, the practice of eating meat was revived 

following the Mongol invasions. For the nomadic Mongols, meat was a staple  


 
109

food, and the culture of Korea was naturally influenced by their customs. In the 

capital city of Kaesong, a centre of international trade and commerce, various 

meat dishes gained popularity. In time, this revival led to the appearance of a 

beef dish reserved for the royal palace called nobiani, which later became known 

as Bulgogi. 

The unique taste of Bulgogi has appealed to people from many different 

countries. The secret of its taste lies in the cooking process and the preparation 

of the meat. Traditionally, the tender and less fatty portion of sirloin or short ribs 

have been used for Bulgogi. The fat and the tendons are carefully removed from 

the meat. To tenderize the beef, one gently pats the lean meat with the back of a 

knife. During this process of cutting and tenderizing, the meat becomes much 

softer and the marinating is more effective as a result. The marinade consists of 

pear juice and rice wine (red wine can also be used). During the marinating 

process, the meat is softened by enzymes, making it easier to digest. The meat is 

then combined with a mixture of soy sauce, chopped spring onion, minced garlic 

and ginger, powdered sesame, salt, pepper, and sesame oil. After twelve hours 

the meat is ready to be grilled or sautéed in a pan without oil. Since Bulgogi is 

marinated before it is grilled, no other sauce needs to be prepared. The grilled 

meat has a mild yet distinctive taste.  

Research has shown that marinating meat in sugar and soy sauce before 

grilling is better for one’s health. In June 2006, the Journal of Agriculture and 

Food Chemistry, published by the American Chemical Society, released findings 

showing that cooking meat with sugar and soy sauce suppresses the formation of 

cholesterol oxidation products (COP). These are generally formed when food 

containing a high level of cholesterol is heated or cooked. It is known that an 

excessive quantity of COPs can damage cells in the body and cause heart disease 

or cancer.   

In order to research the effects of marinated meat and the formation of COPs, 

a team of researchers at Taiwan’s Fujian University prepared a sample of pork 


 
110

and hard boiled egg in three different marinades, the first using soy sauce, the 

second using sugar, and the third using a combination of both.  

According to their research, when meat is marinated in soy sauce or sugar, 

the formation of COPs decreases. The role of the sugar was found to be 

particularly important.  

Professor Chen, who led the research team, explained that the sugar and soy 

sauce marinade produce a browning reaction product which acts as an anti-

oxidant, neutralizing COPs. In addition, beneficial nutrients contained in soy 

sauce, such as isoflavones, also suppress the formation of COPs. This proves that 

marinated meat dishes are not only tasty, but good for one’s health as well. 

It should also be noted that while the marinade used for Bulgogi contains soy 

sauce and sugar, the spring onion, garlic, ginger, and sesame oil are also very 

healthy ingredients. Not only do they counteract the odor of the meat, as well as 

tenderizing it and giving it a pleasant flavor, but they also enhance its health 

benefits. 

Sesame oil contains many beneficial unsaturated fatty acids such as linolenic 

acid, which helps suppress cholesterol. Sesame itself contains acids which 

suppress cholesterol and assist bowel movement. It also contains high levels of 

calcium, iron, and Vitamin B1 and B2. Garlic helps reduce cholesterol and total 

fat in the liver and blood serum. The allicin contained in it has an antibacterial 

effect, helping the production of digestive enzymes in the gastric juices. It also 

assists the intestinal movements and overall digestion. Bulgogi is therefore 

suitable even for those with weak digestive systems, such as the old or very 

young. 

The ssam is the finishing touch in the preparation of Bulgogi. Ssam is a kind 

of vegetable wrap, made with vegetable leaves such as lettuce, sesame, or crown 

daisy, and is generally eaten with ssamjang sauce. The ssamjang consists of 

soybean paste (made with fermented soybeans) and hot pepper. It is therefore an 

excellent fermented food, and contributes both to the taste and the nutritional 


 
111

value of the ssam. As the meat is eaten in a vegetable wrap, moreover, the meal 

is nutritionally balanced, and so counteracts the onset of arterial diseases, 

hypertension, and cancer. If its taste, nutritional value, and health benefits are 

considered together, there is no better meat dish than Bulgogi.  

 

 

 

 

 

 

 

Bulgogi with Ssam 


 
112

 

 

How To Make Bulgogi 

 

 

Ingredients 

1 lb beef (sirloin or short ribs), thinly sliced  

Marinade sauce:  

A. 4 tbs Korean pear juice & 1 tbs red wine 

B. 4 tbs dark soy sauce & 1 1/2 tbs honey or sugar  

C. 2 tbs chopped scallions, 2 tbs minced garlic, 1 tbs sesame oil, pinch of 

black pepper, 5 or 6 mid-size mushrooms (Button mushroom) and 1/2 an 

onion (add when pan-frying) 

 

Recipe 

1. Cut the beef into bite-size pieces. Place the meat in a strainer and 

sprinkle water to remove the blood. 

2. To tenderize the beef, gently pat the meat with the back of a knife. 

3. Mix the pear juice and red wine in a bowl. Add beef to the mixture of wine 

and pear juice, and meanwhile prepare the marinade sauce. 

4. Mix the dark soy sauce and honey in a bowl and stir until the honey 

completely dissolves. Add scallions, garlic, sesame oil and black pepper 

to the dark soy sauce and honey mixture. 

5. Add the soy sauce and honey marinade to the meat, wine and pear juice, 

and allow to marinate for 12 hours. 

6. Grill or pan-fry the marinated beef without oil. 

7. Serve Bulgogi with ssam, vegetables and ssamjang sauce. 

 


 
113

45. Kimchi  

 

Kimchi, a Korean method of preserving vegetables by fermentation, is 

recognized as one of the five healthiest foods in the world. Eaten for over 2000 

years in the Korean peninsula, it is prepared in many different ways, and is 

found at every Korean meal. It is credited with keeping obesity at bay in Korea, 

and furthermore has been shown to combat stress and to slow the ageing 

process, as well as fighting cancer and a wide variety of deadly conditions such 

as SARS and bird flu. This is due to the many healthy ingredients it contains, 

and its high concentration of beneficial lactobacilli. 

 

 

 

In March 2006, Health Magazine of the USA selected the five healthiest 

foods in the world. The results were: Spanish olive oil, Japanese soy, Greek 

yogurt, Indian lentils, and Korean Kimchi. In the article, Kimchi was described as 

follows, ‘Loaded with key vitamins, Kimchi contains healthy bacteria that aid 

digestion. It’s part of a high-fiber, low-fat diet that has kept obesity at bay in 

Korea.’ 

According to the most recent OECD health data, Korea has the lowest rate of 

obesity among all the OECD countries, with only 3.5% of the adult population 

categorized as obese. The country with the highest level was the United States, 

with obesity affecting 34% of the population, followed by Mexico (30%) and the 

UK (24%).  

Kimchi is a traditional fermented vegetable dish. It is an important part of the 

Korean diet and part of every Korean meal. According to historical records, 

Kimchi has been eaten for at least 2,000 years in the Korean peninsula. There are 

over 200 varieties, and many dishes which are based on Kimchi, such as Kimchi  


 
114

 

 
 
 
 
 
 
 
 
 
 
 
Baechu Kimchi (Korean 
cabbage Kimchi) is the 
most common type of 
Kimchi. It is usually eaten 
as a side dish. 

 

stew, Kimchi pancakes, Kimchi stir-fried rice, Kimchi mandu (dumplings), 

Kimchi rolls, and Kimchi burgers. The average Korean consumes about 30 

kilograms (67 pounds) of Kimchi per year. It is no exaggeration to say that 

Kimchi is a cultural symbol as well as one of the foundations of Korean cuisine. 

The traditional Korean diet is mainly vegetarian. As Korea is a country with 

four distinct seasons, various ways of preserving vegetables were developed in 

order to ensure that they were available during the cold winter days when they 

could not easily be grown. The most famous of these preservation methods is the 

one used to make Kimchi.  

As the winter approached, people would join their relatives and neighbors in 

making large quantities of Kimchi using Korean cabbages. In the old days, 

Kimchi was kept in earthenware jars and stored underground. Small portions 

would be taken from the jar throughout the winter. This was the ideal way to 

preserve Kimchi over long periods of time, as it was not exposed to the air, and 

the temperature was constant, never falling below freezing point. Storing the 

Kimchi in natural earthen jars improved its taste and enhanced its nutritional 

value by assisting the fermentation process. 


 
115

These days most households use special refrigerators designed for storing 

Kimchi. Whilst ordinary refrigerators have doors at the front, the doors of the 

Kimchi refrigerators open at the top, like the covers of the earthen jars. This 

positioning is intended to help minimize the outflow of cold air, and keep the 

temperature inside the refrigerator stable. Ordinary refrigerators operate by 

circulating cold air, which means that fruits and vegetables can become dry. A 

Kimchi refrigerator employs a direct cooling method, using the actual surfaces of 

the storage area, thereby preserving the freshness of Kimchi for a much longer 

period of time. 

Kimchi is made by pickling vegetables such as radish, cabbage, and 

cucumber in salt, and mixing them with other flavored ingredients such as chili 

pepper powder, garlic, scallion, ginger, and pickled seafood. Adding these  

various ingredients is key to making the Kimchi tasty and nutritious, and once 

they have been added, the jar can be sealed and fermented over a period of time.  

Although in many other cultures vegetables are pickled, such as Chinese 

paocai and Japanese zukemono in the East, or cucumber pickles and sauerkraut 

in the West, in which vinegar and salt are mainly used, Kimchi produces greater 

quantities of beneficial lactobacilli and valuable bioactive substances than any of 

them. 

In 1999, Fuji Television broadcast a documentary which showed that Korean 

Kimchi contained 167 times more lactobacilli than its Japanese counterpart 

‘kimuchi’. As a result, there was a sudden increase in the popularity of Kimchi in 

Japan. One gram of well-fermented Kimchi contains about one hundred million 

lactobacilli, far greater than the amount contained in yoghurt. These lactobacilli 

help to cleanse the large intestine by assisting the growth of beneficial micro-

organisms and suppressing harmful bacteria. 

Furthermore, since Kimchi is rich in anti-oxidants such as Vitamin C, beta 

carotene, phenol compounds, and chlorophyll, it is very effective in reducing 

stress. In a study carried out by Professor Lee Jongmi of Ewha Women’s 


 
116

University, when a mouse under stress was fed with a preparation containing 5% 

Kimchi, its blood corticosterone (a hormone that indicates the stress level) was 

reduced by 30.4%. 

Kimchi is also known to slow the process of ageing in the skin. Professor 

Park Kunyoung of Pusan University tested the skin cell thickness of mice fed 

with Kimchi for sixteen weeks. Skin usually becomes drier and thinner with age, 

but the skin cells of the mice that were fed with Kimchi showed an increase in 

thickness of more than 24% compared to the mice that were given ordinary food. 

Also, it appeared that the formation of new collagen (fibrous structural protein 

that forms skin, bone and so on) in the derma structure increased, indicating anti-

ageing effects on the skin as well, from Kimchi  

One of the reasons that Kimchi has recently gained an international 

reputation is its role in the SARS (Severe Acute Respiratory Syndrome) outbreak 

of 2003, the first epidemic of the 21st century. After its initial occurrence in 

November 2002, it spread to 29 countries in just a few months. Before the World 

Health Organization (WHO) officially declared the world ‘SARS free’ in July 

2003, the virus had claimed many lives and caused worldwide anxiety.  

95% of SARS cases were concentrated in Asia, particularly in China and the 

surrounding countries. Surprisingly, not a single case of SARS was reported in 

Korea, even though the country borders with China. From this point on, 

researchers began to pay more attention to Kimchi, the daily food of Koreans, 

firstly for its potential as a defense against SARS, and secondly for its general 

positive effects on the immune system. 

Two years after the outbreak, in March 2005, major media companies, such 

as BBC and ABC, reported that scientists had identified the possibility that 

Kimchi may help in the fight against Avian Influenza (Bird Flu). A research team 

lead by Professor Kang Sawook of Seoul National University fed the 

lactobacillus culture fluid extracted from Kimchi to chickens that were infected 

with the virus. According to their research, the chickens that were fed only with 


 
117

regular food had a survival rate of 54%, whereas those that were fed with the 

extract of Kimchi had a survival rate of 85%. In the case of the chickens fed 

normally, the virus reduced their egg-laying capacity to 50%, but when fed with 

the Kimchi extract, this increased again to 85%. 

In November 2006, Dr. Lee Jong-kyung of the Korea Food Research Institute 

found that when salmonella, O-157, and vibrio bacteria were introduced into a 

sample of well-fermented Kimchi (pH 4.4), 99% of the bacteria were destroyed 

within 4 hours, and the vibrio bacteria within 10 minutes. It also became clear 

that when Kimchi is consumed with meat or fish, it can help prevent food 

poisoning. 

Kimchi’s anti-cancer properties are also the focus of growing interest. 

Professor Park of Pusan University injected Kimchi’s MSF extract into mice with 

cancer cell transplants. After one month, the mice that were fed normally had an 

average tumor weight of 4.3 grams, whereas the group that were fed with Kimchi 

extract had an average tumor weight of 2.0 grams, showing that Kimchi may 

help suppress the growth of a tumor.  

The methanol extract of Kimchi showed anti-mutative effect on carcinogenic 

substances not only in animal testing, but also in in vitro testing as well. In many 

other experiments, Kimchi extract has been shown to suppress the growth of 

cancer cells or weaken the virulent effect of carcinogens.  

The amazing benefits of Kimchi are due to the combined medicinal value of 

its individual ingredients. Although the most well-known variety of Kimchi is 

made with cabbage, variants of the dish include radish, garlic stalks, eggplant, 

and mustard leaf, and other ingredients. Minced ginger, garlic, chili pepper 

powder, and pickled seafood are added to the main ingredients for flavoring, and 

are beneficial for the body in and of themselves. 

Professor Chang Ja-jun of Seoul National University’s College of Medicine 

discovered that each of Kimchi’s ingredients, such as cabbage, chili pepper, and 

garlic, were highly effective in preventing various types of cancer. Capsaicin, for  


 
118

 

Various Types of Kimchi 


 
119

example, which is responsible for chili peppers’ spicy taste, is known to suppress 

lung cancer. Allicin, contained in garlic, is known to suppress liver cancer, 

stomach cancer, bladder cancer, and thyroid cancer. Indole-3-carbinol, contained 

in cabbage, is also known to suppress stomach cancer.  

Studies in other countries have produced similar results. In 1999, Harvard 

Medical School reported that eating cabbage and broccoli can reduce the risk of 

bladder cancer. The U.S. National Cancer Institute chose garlic as the number 

one anti-cancer ingredient out of a selection of 40 different foods. As the health 

benefits of Kimchi are recognized by researchers, it has gained a worldwide 

reputation as one of the most effective health foods, and a leading example of 

‘natural’ medicine.   

Kimchi reaches its optimum taste and nutritional value when it has been 

fermented for two to three weeks at a low temperature, between 2 - 7ºC. 

Unfermented Kimchi has about 10,000 lactobacilli per milliliter. After it is 

fermented, the number of lactobacilli increases to between 63 and 100 million 

per milliter – up to one thousand times. The amount of Vitamin B1 and B2 in the 

vegetable ingredients decreases slightly when they are first made into Kimchi, 

but after about three weeks it increases to twice the original amount. The amount 

of Vitamin C also decreases slightly when fermentation begins, but then reaches 

its peak after the second week of fermentation.   

Kimchi also has beneficial effects in terms of weight loss. According to 

Professor Park, this effect is largely due to the capsaicin in the chili pepper. 

However, when other ingredients are added, such as garlic, ginger, and radish, 

and fermentation takes place, the effects are increased.  

In an experiment with groups of white mice put on a high-fat diet for four 

weeks, the group fed with chili pepper and the group fed with Kimchi lost a 

significant amount of weight compared to the group fed on the high-fat diet 

alone. Notably, the mice fed with the Kimchi and high-fat diet maintained a 

similar weight to the group on regular feed. (Table 1) 


 
120

Table 1. Variation in Weight after Four Weeks  

Weight (g) Regular Food High-Fat Food 

High-Fat Food 

with 5% Chili 

Pepper Powder 

High-Fat Food 

with 10% 

Kimchi* 

Initial Weight 171.4 170.3 170.7 171.4 

Final weight 305.7 338.7 311 302.5 

* The 10% Kimchi diet contained the same level of red chili pepper powder as the 
5% chili powder diet alone. 

 

As shown here, Kimchi is filled with natural vitality. It is one of the foods 

that may provide an answer to the various adult conditions, such as obesity, that 

have resulted from modern society’s eating habits. Kimchi can be purchased 

from Asian grocery stores, and even at some of the larger supermarkets. If you 

are uncertain how to eat Kimchi, Health Magazine recommends adding it to 

scrambled egg, tomato, and mushrooms. Kimchi can also be eaten as a baked 

potato filling. Eating a few pieces of Kimchi with a meal of steak or other high-

fat food will help to cleanse the palate and assist digestion.  


 
121

46. Fermented Soy Food 

 

Fermentation is a natural method of preserving food, and is known to contribute 

to long life. Traditional fermented dishes such as doenjang and Kimchi form the 

basis of the Korean diet. In the case of soybean-based dishes such as doenjang, 

the health benefits of soybeans are increased by the process of fermentation, 

and can help prevent heart disease, obesity, and a wide range of cancers.  

 

 

 

Certain cities and regions around the world are known for the longevity of 

their inhabitants. In many of these places, such as Smolyan in Bulgaria, Hunza in 

Pakistan, or the countries of the Caucasus, people consume fermented milk 

products as part of their daily diet. Among the five healthiest foods in the world 

chosen by Health magazine in a recent survey, three are prepared by means of 

fermentation. Why are fermented foods so good for the body? 

The majority of mass-produced food items today have long expiry dates, 

thanks to artificial processes such as pasteurization, freezing, or adding 

preservatives. Adding preservatives is undoubtedly bad for the body. While 

pasteurization removes harmful bacteria, it also eradicates beneficial bacteria, 

resulting in food that is lifeless. Freezing also has the effect of removing 

freshness from food. 

Fermentation, on the other hand, extends the life of food using natural micro-

organisms instead of artificial processes, and does not have harmful effects on 

health. In general, when food is fermented, its nutritional value increases, and the 

texture and flavor is enhanced. More importantly, the beneficial bacteria 

produced during the fermentation process eradicate harmful substances and 

infections, boost the body’s immune and digestive systems, and help prevent 


 
122

diseases such as cancer. Accordingly, many nutritionists today are performing 

research on traditional fermented foods in order to find solutions to current 

disorders such as obesity and other adult diseases. 

 

 

The Origins of Soybean Fermentation 

 

70% of Korean food is naturally fermented. Over 200 types of Kimchi, 

numerous other pickled vegetables, the popular rice drink shikhye, various types 

of salted seafood preserves, and the three major sauces (soy sauce, soybean paste, 

chili pepper paste) are all prepared by means of fermentation. It is fair to say that 

fermented food products are the foundation of a Korean diet.  

 According to the Chinese historical work Records of Three Kingdoms, 

written in the 3rd century, the people of Koguryo, one of the three ancient 

kingdoms of Korea, were skilled in preparing fermented dishes. The Korean 

History of the Three Kingdoms states that at the wedding of the Silla King 

Sinmun, the gifts brought by the bride to her new in-laws included liquor, 

fermented soybean paste, and fermented vegetables and seafood.  


 
123

 

Fermented soybean blocks meju and soybean paste doenjang 

 

Doenjang stew, the favorite, is prepared with fermented soybean paste, 

which is rich in nutrition, and also mushrooms, tofu, and various vegetables. It is 

not only good to taste, but it is also known as a health food that can prevent 

diseases and even slow the ageing process. The following tale about how 

doenjang was created has been preserved as part of the Buddhist tradition of 

Korea:  

 

During the period of Old Choson (2333 BC~108 BC) in Korea, there 

lived an enlightened master. He always pondered as to how human 

beings might commit less sin. The master concluded that people 

committed sins because their minds were not at ease. With this 

realization, he wondered if there was any food that could calm 

people’s minds and help them feel gratitude to the heavens, so that 

they would commit fewer sins simply by eating it. Through his 

devoted prayers and meditation, he realized that he should use 

soybeans to create this special food, since soybeans were very 

nutritious and easy to grow. He first soaked the soybeans for about a 

day, and then boiled them at a low heat for roughly twelve hours. He 


 
124

then ground the soybeans and shaped them into blocks. These bean 

blocks were hung under the eaves of a house and dried by sunlight 

and wind. By allowing them to receive the sunlight, the master let 

the bean blocks absorb the energy of the heavens. By letting them 

dry in the wind, he exposed them to the breath of the Buddha. When 

the fermentation was complete, they were soaked in saline water. 

Through the salt, the energy of the sea was added, and by the water, 

the bean blocks were suspended in the clear mind of the Buddha. 

Doenjang was created with the enlightened master’s compassionate 

and selfless wish to help people commit fewer sins, and is filled with 

the grace of nature, the heavens, and Buddha.  

 

The soybean has its origins in North East Asia, specifically southern 

Manchuria and the northern Korean peninsula, where an ancient Korean state 

was established a thousand years ago. Archeologists and historians have 

concluded that soybeans were first farmed around 2,000 B.C., and fermented soy 

food was developed around 1,500 B.C. before spreading to other East Asian 

countries. An ancient Chinese classic book Shi Jin records that soybeans were 

introduced into China from Manchuria around the 7th century B.C. In Japanese 

history, the first mention of fermented soybean paste occurs in the Shosoin 

Documents, published around the mid 8th century A.D. The well-known 

Japanese soybean paste ‘miso’ comes from the Korean word ‘misun’ and ‘miljo.’ 

A meju is a block of fermented soybean, and the main ingredient for soy 

sauce, soybean paste, and chili paste. Meju are made with a fresh crop of 

soybeans in early winter. After soaking the soybeans in water for about a day, 

they are fully boiled in water, crushed in a mortar, and shaped into blocks. When 

these soybean blocks are bound with rice straw and hung beneath the eaves of a 

house, the process of fermentation begins, with the growth of beneficial fungi, 

and the process continues over the winter. The meju are then put into an earthen 


 
125

jar and soaked in saline water. They are placed in an area with plenty of sunshine 

and fermented again for 30 to 40 days.  

The liquid that is produced in the fermentation process becomes soy sauce, 

and what remains is made into doenjang, or fermented bean paste. Whereas in 

China and Japan wheat or rice is added, Korean doenjang is made only with 

soybeans. While soy sauce and soybean paste are common in East Asia, 

kochujang, or chili pepper paste, is unique to Korea. It has a sweet and spicy 

taste, and is made by adding chili powder and meju powder to other grains such 

as sweet rice, barley, wheat, and millet.  

 

 

The Benefits of Fermented Soy Food 

 

In 1925, on a visit to the United States, Sir John McNee, a British doctor, 

remarked in a letter to a friend that he had been surprised to see two patients with 

coronary heart disease during his stay. In other words, less than one hundred 

years ago coronary heart disease was regarded as a ‘rare’ condition. Nowadays, it 

has become one of the most common forms of cardiovascular disease, the 

leading cause of death in America and most European countries.22 

In October 1999, the US Food and Drug Administration (FDA) authorized 

the labeling of foods containing soy protein as conducive to reducing the risk of 

coronary heart disease. The protein content of soybean is about 40%, the highest 

level found among crops. It is also rich in eight essential amino acids that the 

body cannot produce for itself. High quality soy protein is almost equivalent to 

the protein found in meat and dairy products, but unlike animal protein it is low 

in saturated fat and free from cholesterol.  

Besides this, the rich saponin and Vitamin E content in soybeans is known to 

                                            
22  Messina, M. J. ‘Soyfoods: Their Roles in Disease Prevention and Treatment,’ 
Soybeans, Chemistry, Technology, and Utilization, New York: Chapman and Hall, 1997. 


 
126

prevent liver spots and assist blood circulation. Vitamin E, in particular, 

decreases levels of bad cholesterol and neutral fat. According to some 

researchers, soy protein and soy isoflavones promote bone health and prevent or 

minimize menopause symptoms such as hot flashes. Most notably, soy foods are 

increasingly recognized as having a potential role in the prevention and 

treatment of a wide range of cancers. 

The health benefits of soybeans are dramatically increased by fermentation. 

Uncooked beans have an absorption rate of 55% when digested, versus 65% for 

boiled beans. However, when beans are fermented with natural enzymes secreted 

from micro-organisms, proteins that are difficult to digest are dissolved into a 

low molecular compound, and the absorption rate increases to 85%. Nutritional 

inhibitors such as trypsin are also completely removed during the fermentation 

process, resulting in improved digestibility and more effective nutritional usage 

within the body. 

Even after soybeans products such as soy sauce, soybean paste, and chili 

paste have been prepared, the fermentation process continues, enhancing the 

taste, nutrition, and health benefits of the final dish. According to the Korean 

Food Research Institute’s analysis, one year old soy sauce contains 43mg of 

amino nitrogen in every 100 grams. In two year old soy sauce, 680mg of amino 

nitrogen was found – a 16-fold increase. Amino nitrogen is an intermediary by-

product produced when protein breaks down into amino acid. The more amino 

nitrogen there is, the better the taste. It also increases the nutritional value and 

absorption rate of fermented soybean foods. This scientific research is proof of 

the Korean adage, “Friendship and the taste of jang [fermented soy products] 

improve with age.” 

Researchers have discovered the anti-cancer effects of soybeans also increase 

when they are fermented. In 1999, Professor Kun-young Park of Pusan 

University performed an experiment with mice injected with sarcoma 180 cells. 

Each mouse was fed on a separate diet for twenty days. The result showed that  


 
127

raw soybeans prolonged the lifespan of a mouse by 11%, miso (Japanese 

soybean paste) by 41%, and doenjang by 68%. In other words, the anti-cancer 

benefits of soybeans increase with fermentation. Doenjang, produced with 100% 

soybeans, was much more effective against cancer than miso, which includes 

rice and wheat.    

Fermented soy food has also been shown to have an invaluable role in the 

fight against obesity. As part of Professor Park’s research, a mouse weighing 143 

grams was fed with high-fat food for 30 days, and its weight increased to 288 

grams. When another mouse was fed a diet consisting of 90% high-fat food and 

10% doenjang, its weight increased to only 247 grams – 41 grams lighter than 

the first mouse. The cholesterol content of its liver was also much lower than the 

mouse that was fed only with high-fat food. Fermented soybeans not only 

counteract obesity but also help to lower the fat in the intestines. All this 

indicates that soy food cultured and aged in the fermentation process may well 

have a significant beneficial impact on a country’s health. 


 
128

47. Bangjja Bronzeware 

 

Bangjja bronzeware is ancient form of Korean tableware. It is beautiful to look at, 

and very durable. The secret of its strength lies in using a unique ratio of copper 

and tin, which defies modern engineering standards. Thanks to the minerals it 

naturally produces when water is stored in it, Bangjja has beneficial health 

effects, enhancing the taste of food and counteracting infections such as the 

lethal O-157 colon bacillus. 

 

As well as fermented foods, Bangjja bronzeware is another item rich in 

wisdom and tradition commonly found on the Korean dining table. Each country 

and region has different foods, and serves them in different dishware. Within 

East Asia, China traditionally favored porcelain, Japan preferred wooden 

tableware, and Koreans preferred metal. The hand-forged Bangjja bronzeware of 

Korea has been in use for thousands of years, and is part of its culinary tradition. 

In the Shosoin, a Japanese royal treasure house, there are 436 Bangjja bowls 

from 8th century Korea. The ancient Japanese were clearly impressed by their 

compactness and consistency of design. Up to ten bowls can be stacked together 

at a time, meaning that their utility is proportionally greater relative to the space 

required to store them. 

Just as the taste of Kimchi is unique to Korea, Bangjja bronze is found 

nowhere but in Korea. It is made from an alloy of 78% copper and 22% tin, a 

ratio that no other nation is known to have used for tableware items.  

A ratio of 22% tin is in fact contrary to the conventions of modern science. 

Tin is a malleable metal which increases the brittleness of an alloy. Its content 

level is hence limited to 10% in the manufacture of modern materials. Bangjja, 

however, does not break even though it consists of 22% tin. High resistance to 

corrosion and deterioration meant that it was widely used in Buddhist and  


 
129

Confucian ceremonies, and even for musical instruments such as gongs and bells. 

The secret of Bangjja’s durability lies in the method used to create it. The tin 

and copper are mixed together at a high temperature of (1200°C), and the molten 

mixture is then poured out and hammered into a thin sheet. Once it cools, it is 

again heated and then hammered. When the molten alloy solidifies, it is initially 

more than 1 cm thick, and it is converted into a thin sheet by heating and 

hammering. If it were simply to be hammered and beaten continuously, the sheet 

would break. However, because the Bangjja is produced by heating and 

hammering alternately, the α formations (soft structure) are transformed into β 

formations (hard structure) through the distribution of tin, as can be seen below 

from a structural image taken with an SEM (Scanning Electron Microscope). As 

the process is repeated, more of the β arrangements appear, and as the tin and 

copper particles become further integrated, potential faultiness disappear, so the 

material becomes more resistant to shattering.  

 

 

 

Before and after processing 


 
130

Bangjja Tableware 

 

Another characteristic of Bangjja is its beautiful appearance. The whitish 

gold luster of Bangjja gives the illusion that it is actually made of gold. It blends 

in naturally with the diverse colors of a Korean meal, and brings a feeling of 

grace and homeliness to the table. If the level of tin is reduced to below 10%, in 

line with modern guidelines, this color cannot be achieved, and so it remains 

unique to Korean Bangjja produced in accordance with the traditional methods.  

Metallic dishware has not been used only in Korea. Ancient Romans also 

used metal dishes, generally containing lead. The toxic properties of lead seem to 

have been poorly understood by the Romans, who made extensive use of the 

metal, as it was plentiful, had a low-boiling point, and was easy to process. 

Besides dishware, lead was also used in kitchen utensils, jars, liquor bottles, and 

even water pipes. Some historians therefore have identified lead poisoning as the 


 
131

cause of Rome’s eventual downfall. 

In the modern era, the invention of stainless steel by Harry Brearley in the 

early 20th century not only overcame the principal weakness of iron – rust – but 

in addition produced an alloy which was light and relatively inexpensive. 

However, stainless steel contains nickel and chromium, which are heavy metals 

like lead. These metals are not discharged easily once accumulated in the body, 

even in negligible quantities, and may have negative effects after an extended 

period.  

In contrast, Bangjja has been shown to have a beneficial effect on the human 

body. Anecdotal accounts of its benefits, passed down by Korean housewives, 

tell us that when dropwort is soaked in a Bangjja container, poisonous insects 

stick to the sides of the dish, making the vegetables easier to clean. One 

traditional method used to improve the taste of Kimchi and other fermented 

vegetables is to cover the vegetables with straw that has been used to clean the 

bronzeware. When shaving a monk’s head, a knife made from Bangjja  

was also used. This was because even if the knife made a cut by mistake, the 

wound would not become infected. How can these traditional beliefs be 

explained?  

In November 2003, at the Kyungwon University Department of Foods and 

Bioengineering, a series of experiments was conducted to investigate the 

scientific basis of these claims regarding Bangjja’s properties23. Water was 

poured into 3 containers, made of porcelain, stainless steel, and Bangjja, and 

after 24 hours the properties of the water were tested for changes. The water in 

the porcelain and stainless steel showed no changes in mineral content, but 

inside the Bangjja small quantities of minerals such as sodium, copper, and zinc 

were detected. Minerals such as these are an essential part of the human diet, and 

must be obtained externally, as they are not produced by the body.  

                                            
23
 The findings were broadcast in a documentary on 22 Nov. 2003 by the Korean 

Broadcasting System (KBS). This can be seen at kscpp.net 


 
132

 


 
133

In another experiment, flowers were placed inside bowls of porcelain, 

stainless steel, and Bangjja, which were all filled with water. The flowers in the 

porcelain and stainless steel withered after a week, but the flower inside the 

Bangjja remained fresh. This is because the mineral elements passed on by the 

Bangjja supplied inorganic nutrients to the plant, assisting its biotic activity. 

Ultimately, the improved taste of kimchi and jangajji may also be attributed to 

these mineral elements produced by the bronzeware, which enhance the taste and 

nutritional value of the fermented foods. 

Another experiment demonstrated the ability of Bangjja to eradicate the 

lethal O-157 colon bacillus, which claimed many lives during an outbreak in 

Japan in 1996. A quantity of O-157 was mixed with distilled water and placed 

inside containers made of stainless steel, porcelain and Bangjja. When the water 

in the Bangjja was tested after 24 hours, not a trace of the original pathogen was 

discovered, while the bacteria in the other containers remained unaffected. 

Professor Park from Kyungwon University points out that Bangjja dishware has 

a sterilizing, rather than antibiotic, effect in this case. According to his 

explanation, pathogens with a high level of toxicity contain many anions 

(negatively charged ions), and since the copper in the Bangjja produces cations 

(positively charged ions), the pathogens are therefore eliminated, and the water 

stored in the Bangjja comes out cleaner and safer. 

The disadvantage of Bangjja bronzeware is that it is heavier compared to 

other forms of tableware and cannot be mass-produced, and it is therefore quite 

expensive. During the last century, demand for traditional tableware decreased 

significantly, and it became quite rare in ordinary Korean houses. In the early 

21st century, however, the health benefits of Bangjja are once again gaining 

attention. Both beautiful and durable, producing beneficial minerals and 

neutralizing harmful substances, Bangjja is not merely a variety of dishware, but 

a tangible legacy of enlightened wisdom. 


 
134

48. Hanji Paper 

 

Referred to as ‘silk paper’ by the Chinese, Hanji has been made in Korea for 

over 1600 years. Stronger than ordinary paper due to the long fibers of mulberry 

bark, it does not tear easily, is pleasant to the eye and touch, and has found 

many different uses in household objects, floor and wall papers, shoes, and 

even armor. Its qualities come not only from its ingredients, but also the long and 

complex process of making it. It is commonly used as window paper, as it 

absorbs humidity, and also retains heat more efficiently that glass. The uses of 

Hanji are multiplying, and today extend even to the fields of electronic acoustics 

(speaker cones), engineering (used as ‘muscles’ for space probes robots, and 

shields against electromagnetic interference), and protective clothing 

(motorcycle helmets). 

 

 

 

Hanji, or traditional Korean paper, is an integral part of Korean culture. For 

more than 1600 years, it has played a central role in the lives of Koreans, who 

have learned to put it to a great number of uses. In books and handicraft objects, 

wall and window papers in houses, shoes, and even coffins, Hanji was 

practically an everyday necessity.  

 

 

Lasting 1000 Years 

  

Hanji is made from the bark of the mulberry or tak tree. Because Hanji does 

not rely on acidic chemicals or artificial bleaching methods, it is essentially 

a‘neutral’ paper. Paper made with chemical pulp decays easily and does not last  


 
135

 

Naturally Dyed Hanji Paper 

 

longer than 200 years. Hanji is much more long-lasting, as attested by the old 

Korean proverb, ‘Silk lasts five hundred years, paper a thousand’. In Korea today, 

there survive four ancient paper manuscripts dating back to the 8th century AD.  

Hanji is extremely resilient, yet translucent and smooth to the touch. The 

paper also resists humidity, and if cured with natural dyes such as dyer’s 

knotweed, safflower, or the amur cork tree, it develops anti-insect and antiseptic 

properties. 

The utility and convenience of Hanji have been widely recognized 

throughout East Asia, and have won the admiration of calligraphers and scholars 

alike. In Kao Pan Yu Shi, Tuyung of the Ming dynasty (1368~1644) says, ‘The 

Koryo paper is white and strong like silk, and when it is written on, the paper 

absorbs the ink so well that one’s affection for it grows naturally.’ Because Hanji 

was so refined, the Chinese often mistakenly referred to it as a paper made using 

silk. Later, during the Yuan dynasty, the Chinese imported paper from Korea for 

the copying of Buddhist sutras, purchasing as many as 100,000 rolls at one time. 

The Chinese and Japanese referred to Korean paper by various names, but it was 

generally recognized as the finest paper available. 

 


 
136

How Hanji Is Made 

    

Hanji’s unique characteristics are based on the natural properties of its raw 

materials, and the care which is required to make it. The length of the bast-fiber 

of mulberry bark (8~9mm) is much longer than that of most coniferous trees 

such as firs, pines or hemlock spruce (3mm), commonly used in chemical pulp, 

or that of broadleaf trees such as beech, white birch or eukary (1mm). The 

resilience of the paper is determined largely by the method of manufacture. 

Thanks to the paper’s soft texture and natural fiber patterns, which cannot be 

reproduced by machines, the time and labor-intensive traditional method has 

endured.  

 

The Process of Making Hanji 

 

1. Peeling off the bark - mulberry branches are steamed in cauldrons, and 

the bark is peeled off. 

2. Washing and bleaching the fiber - the fibers are steamed in cauldrons 

and then soaked in running stream water for about three days. After 

several days, the fibers become bleached. This natural bleaching 

technique does not damage the fiber and allows the paper to retain the 

fiber’s original, vital luster. 

3. Eliminating impurities - once the fibers have been bleached, it is 

essential to remove particles and impurities manually in order to ensure 

that the Hanji is of good quality.  

4. Pulverizing the fiber - once the impurities have been removed, the 

fibers are placed on a large stone plate and beaten with a mallet until they 

become loose. Machines are not used in this stage of the manufacture of 

Hanji, as mechanical blades would damage the fiber.  

5. Dispersing the crushed fiber in water - the fibers are placed inside a 


 
137

paper container or tank and mixed well to ensure that they are dispersed 

evenly. 

6. Addition of mulberry starch - after pouring the crushed fiber into water, 

takpul (Hibiscus manihot L), also known as mulberry starch, is added as 

a gluing agent, as its roots secrete a sticky fluid. Takpul plays a very 

important role in making Hanji, and it is often grown especially for this 

purpose. As a water-soluble polysaccharide with cohesive characteristics, 

mulberry starch helps the mulberry fibers to disperse and float in the 

water, rather than lump together. By increasing the viscosity, it also slows 

the flow of liquid over the surface of the screen, giving time to make the 

sheets thin and even. Finally, it enhances the durability and general 

appearance of the paper. 

7. Straining the fiber - Korean papermakers have a unique method of 

straining the fiber of hanji paper. As opposed to the standard ‘caged-in’ 

method, whereby the fiber and starch mixture is held in place, and left to 

be strained without applying motion to the screen, Koreans use a so-

called ‘dripping’ technique. In the Korean method, no covering is used; 

the fiber and starch mixture is placed on the screen, and is gently shaken 

side to side. Hanji owes its resilience to this dripping method, which 

allows the mulberry mixture to flow freely in all directions, creating a 

crisscross pattern, meaning that the paper does not tear easily.  

8. Dehydrating - the process of dehydration removes the moisture, and 

allows the sheets to be separated one by one. The sheets must be dried 

over a long period of time in order to ensure that they separate well. 

Traditionally, they were dried on rocks, but today, pressurized 

dehydrating equipment is used. 

9. Drying the paper - once the sheets have been dehydrated, each one is 

transferred to the drying surface. There are two methods of drying: sun 

drying, using wooden boards, and iron plate drying, using a steam-heated 


 
138

iron surface. The latter method is more efficient, but degrades the quality 

of the Hanji somewhat, as the front and the back of the sheet are 

subjected to slightly different conditions. 

10. Smoothing the paper - the dried sheets of Hanji are then pounded in 

order to make their surfaces even. This process is known as tochim. 

Pounding Hanji not only compresses the fibers, but also makes the 

surface smoother and more radiant. This technique for smoothing out the 

surface of Hanji is unique to Korea.  

 

 

How Hanji Is Used 

 

The refined texture and smooth surface of Hanji have made it popular among 

writers and painters for centuries. Brush strokes of ink appear more elegant and 

profound on Hanji paper, and because of its long-lasting qualities, it was often 

used for the official government records of East Asian dynasties.  

The toughness and versatility of Hanji have been put to a wide range of uses. 

A report filed by the financial ministry of Russia toward the end of the Choson 

dynasty (1392~1910) describes Hanji as follows: ‘Korean paper is made of fiber, 

so it is not as weak as that of the West. It is so strong that it can be made into 

string or cord, and is used in various types of handicraft. The paper is textured, 

and unless torn along the grain, it does not rip easily, much like cloth.’ 

In 1683, a report submitted to the king stated, ‘Lately it has become 

fashionable amongst the idler members of society to wear paper-shoes, and as 

the makers and sellers of such shoes increase in number, the theft of books from 

noble households is becoming more frequent. This practice must be curbed.’ 

Koreans not only used hanji to make wallpaper and floor coverings, but also 

shoes, sewing boxes, baskets, umbrellas and clothes. Hanji could be dyed in 

many colors, and was used to make purses, cushions, chamber pots, basins,  


 
139

Window Paper Changhoji 

 

dining tables, and other household items. There was even hanji armor – a layered 

paper suit, covered with two-inch deerskin squares fortified with black lacquer. It 

is said that this armor could not be pierced by arrows. 

Amongst its many applications, Hanji was most commonly used in 

traditional Korean homes as window paper (changhoji). When applied to latticed 

windows and doors, it not only assisted ventilation, but also controlled humidity. 


 
140

In highly humid conditions, it absorbed the moisture to freshen the air, and in dry 

periods, released it to maintain humidity at an appropriate level.  

Hanji also retains heat, as effectively as cotton cloth. In a recent study by 

Kim Chong-ho, a doctorate in engineering from the University of Perpignan in 

France, the changhoji used in traditional Korean homes was shown to be more 

heat-efficient than glass windows.  

Because Hanji is translucent, it allows light into a room. At night, the 

moonlight shines on hanji windows to create a calming, cozy atmosphere. The 

shadows cast on paper windows and the sound of the wind gently brushing 

against the paper occupy a special place in the hearts of Korean people.  

 

 

Rediscovery of Hanji 

 

When paper manufacturing became industrialized in the 19th century, 

traditional Korean paper, which cost so much in time and energy to make, faced 

the possibility of extinction. However, as the many benefits of Hanji become 

better known, it is re-emerging not only as paper, but as a material with potential 

for use in many modern fields. 

Currently, Hanji is most widely used in arts and crafts, for its soft texture, 

subtle yet vibrant colors, and light yet robust structure. Recently, increasing 

number of galleries and museums around the Insa-dong district of Seoul have 

begun to sell Hanji items such as jewel boxes, trays, pencil cases, and bags. They 

also provide Hanji craftwork classes. 

The Hanji lantern, which makes use of the paper’s translucent characteristics, 

is gaining popularity as well. In 2005, the Hanji Cultural Festival, introducing 

Hanji clothes and craftworks, was held in Paris. The Parisians showed greatest 

interest in the colorful Hanji lanterns, which appeared in the shape of tigers, 

turtles, cranes, and lotus flowers. 


 
141

 

Hanji Lanterns 

 

The French media also showed great interest in the festival. Le Nouvel 

Observateur was the first to cover it, and gave an account of the public’s 

response to traditional Hanji. In an article introducing the Korean tradition of 

hanji and the exhibits of the festival, Le Figaroscope wrote, ‘Korea’s traditional 

paper has mesmerized France with its magical charm’. The main news programs 

gave highly positive coverage of the festival and described the shaped lanterns as 

‘truly fantastic.’   

Recently, Hanji’s potential uses in the field of engineering are being 

examined. The Center for Electro-Active Papers Actuator, led by Professor Kim 

Jae-hwan of Inha University, is currently conducting NASA-funded research into 

making protective clothing, and even robots for space probes, using Hanji paper.   


 
142

 
Windows, tables, lanterns and other crafts made of Hanji paper 

 

When electricity is passed through the long fibers of Hanji, it moves like a 

muscle. Professor Kim is attempting to apply this phenomenon to robot 

technology.  He asserts that Hanji’s unique electric properties and durability 

can also shield the machine from electromagnetic interference resulting from 

sunspot activity, and costly space probes may therefore be manufactured using 

light and inexpensive paper. He believes that if we can make paper objects that 

move, we can use paper to make tiny robots for surveillance or exploration.       

A Hanji speaker cone is used in one of the most advanced next generation 

speaker systems, capable of reproducing sound with the highest degree of 

accuracy. Until recently, a four channel speaker system (using a tweeter, mid-

range driver, woofer, and subwoofer) was considered optimum. Although it was 

known that an ideal system would combine these four channels in one speaker, 


 
143

this was believed to be possible only in theory. The Hanji speaker system has 

made this theory a reality, perfectly reproducing the four channels using one 

sheet of Hanji. This is possible due to Hanji’s high density and its ability to 

absorb sound.  

In addition, because Hanji is light, durable, and allows ventilation, it is being  

considered as a new material for the development of motorcycle and military 

helmets. As interest in health and well-being increases, interest in the application 

of Hanji in household items or as a construction material has also grown. 

According to Dr. Cho Hyun-jin of the Korea Forest Research Institute, when 

Hanji is used as wallpaper, its ability to provide ventilation, deodorize, and 

radiate far infrared light means that it has a positive effect on health. Chon 

Yongchol, a researcher at the Hanji Development Center, says that if Hanji is 

used to make pillows, blankets, or wallpaper, it can reduce the harmful effects of 

atopic syndrome and dust mites. Hanji is also considered an environmentally 

friendly construction material because it does not become sooty or release toxic 

gas when burned.  

Due to the belief that whatever is traditional is obsolete, Hanji was 

disregarded for many years and remained in obscurity. Today, however, it is re-

entering people’s lives with renewed vitality. 


 
144

49. Kudle: Traditional Underfloor Heating 

 

Underfloor heating is now used all around the world, and is growing in popularity 

thanks to its convenience and efficiency. It was re-discovered in the West during 

modern times by Frank L Wright, who came across the traditional Korean Kudle 

method. An ancient form of heating, the Kudle works by means of an outside 

furnace, underfloor pipes, and a special stone that retains heat for long periods 

and releases it gradually. The first form of underfloor heating in the world, it was 

sophisticated enough to be effective, but within the means of both rich and poor 

to build and use. Still found in Korean homes today, it has been shown to help 

allergies, aid sleep and improve general quality of life. 

 

 

 

In recent years, the use of underfloor heating has become more common 

around the world. In Germany, Denmark, Austria, and Switzerland, countries 

that have traditionally relied on convector heating systems such as radiators, 

nearly half of newly-built homes now have underfloor heating. The reason for 

the popularity of underfloor heating is the fact that it is noiseless and invisible to 

the eye, takes up less space, and is more energy-efficient than other forms of 

heating. 

 

 

The world's first underfloor heating system 

 

Frank L. Wright of the United States was the first western architect to 

develop a system of underfloor heating during modern times, using hot water 

pipes. Creator of the famous Fallingwater and Guggenheim museums, he is 


 
145

regarded as one of the most influential architects of the 20th century. 

In his book The Natural House, Wright recalls a winter's day in 1914 when 

he was invited to a client’s house in Japan. In a small room, called the ‘Korean 

room,’ to which he was led after the meal, he encountered a new form of heating 

that he had never experienced before. Wright recounted the episode as follows. 

 

The climate seemed to have changed. No, it wasn’t the coffee; it was 

spring. We were soon warm and happy again – kneeling there on the 

floor, an indescribable warmth. No heating was visible, nor was it 

felt directly as such. It was really a matter not of heating at all but an 

affair of climate…The Harvard graduate who interpreted for the 

Baron explained: the Korean room meant a room heated under the 

floor. The indescribable comfort of being warmed from below was a 

discovery...There is no other ‘ideal’ heat. Not even the heat of the 

sun.   

– Frank Lloyd Wright, The Natural House, pp. 89-90. 

 

The architect was deeply intrigued by this extraordinary form of heating, 

whereby warmth radiated from beneath the floor to heat the four corners of the 

room. He soon afterwards used the concept himself to build hotel baths in Japan, 

and on his return to the United States, he introduced the same method of heating 

to his most famous buildings. The system that Wright had experienced in Japan 

was the Kudle, a traditional Korean method of underfloor heating. 

Because Korea's history of heating technology goes back to prehistoric times, 

it is impossible to be precise about the Kudle's date of origin. However, early 

forms of Kudle have been discovered in excavated residential sites from the Old 

Choson period (BC 2333~BC 108), and academics believe it was used from this 

time onward. 

The word Kudle comes from kueun dol, which means ‘burned stone’ in 


 
146

Korean. Heat is provided by a furnace outside the room, which sends hot air 

along flues beneath the floor, and the thermal energy is retained by the stone 

slabs (Kudle stone) placed above the flues. This stored energy is released 

gradually into the room, keeping it warm.  

Kudle was mankind's first form of underfloor heating. The Roman hypocaust 

was similar to the Kudle, but was used mainly at public bath-houses (thermae). It 

disappeared with the decline of the Roman Empire, and it was not rediscovered 

until the 19th century. 

Thanks to the Kudle, everyone in Korea could pass the winter in warmth, 

whether they lived in the city or the countryside, whether they were wealthy or 

poor. Horace Allen, an American priest and doctor who visited Korea about a 

hundred years ago, left the following observations in his book Things Korean.  

 

However humble the hut of the peasant or coolie, it always has its 

tight little sleeping room, the stone and cement floor of which with its 

rich brown oil paper covering, is kept nicely warmed by the little fire 

necessary for cooking the rice twice daily. In this respect these people 

fare better than do their neighbors, for the Japanese houses are 

notoriously cold, and a fire pot for warming the fingers is the only 

native system of heating, while the Chinese never are warm in the raw 

cold of winter.  

– Horace Allen, Things Korean, p. 67. 

 

In the case of a traditional Kudle heating system, heat from the furnace is 

transferred to the stone slab (the Kudle stone) via a network of flues, with smoke 

from the fire allowed out through the chimney located at the opposite end. The 

floor is supported by stone piers, with the Kudle stone placed on top. It is then 

covered with clay, and overlaid with yellow-colored oiled hanji flooring-paper.  

In Korean homes today, a boiler has taken the place of the furnace, and metal  


 
147

 

Side view (above) and ground plan (below) of the traditional Kudle system 

 

pipes carry out the function of the flues. Instead of burning fuel, warm water 

from the boiler is circulated to heat the rooms. Though much may have changed 

in terms of outward appearance, so far as principle and structure are concerned, 

the concept has remained virtually the same.   

 
 

The World’s First Smokeless Heating  
 

In Europe, until the 12th and 13th centuries, people and livestock lived under 

the same roof, contributing body heat to one another. At the center of the house 

was a fire pit for the lighting of an open fire, which was used for cooking and 

heating. Sometimes the fireplace was put on a raised platform made of stone or 

brick, but until as late as the Middle Ages, most households lacked a specific 

ventilation system such as a chimney. When a fire was lit, the entire house would 

be filled with smoke.  

In certain parts of Europe, roofs were constructed in a funnel shape to let the 

smoke escape. These features were known as ‘Rauchschlot’ in Germany and 

Austria, and in mountainous regions such as the Alps, they can still be seen in 


 
148

houses dating from the 17th and 18th centuries.  

Though houses with Rauchschlot solved the problem of excessive smoke, the 

quality of heating suffered, as the heat escaped from the house along with the 

smoke. To live in the cold without smoke, or to live in warmth and endure the 

smoke, was a perpetual dilemma. 

By means of the Kudle system, Korean homes were able to enjoy the best of 

both worlds. Traditional examples of Kudle are relatively well preserved today in 

the Royal Palaces of Korea. As it was believed that that no smoke should be seen 

in the King’s place of residence, the furnace was hidden beneath the building. To 

minimize the amount of fire and smoke, charcoal was used instead of firewood. 

Chimneys were also placed far away from the King's sight, and the distance 

between the furnace and chimney became very great as a result, with a minimum 

distance of 28 meters. 

 

 

The World's First Heat Storage System 

 

An open fire or fireplace may be warm while it is lit, but as soon as the fire 

goes out, the heat quickly disappears. On the other hand, because the Kudle is a 

form of heating which retains thermal energy in the Kudle stone beneath the 

floor, the room can be kept warm for long periods without the need to create 

further heat.  

In the grounds of the Chilbulsa Temple in Kyongsang Province, there is a 

famous building called Ajabang which is said to have kept warm for a month and 

half (100 days in other accounts) after just one heating. Tradition has it that in 

the reign of the Silla King Hyo-gong (r. 897-912), a Buddhist master called 

Tamgong built a specially designed Kudle so that even in the depth of winter, 

practitioners could keep warm and devote themselves single-mindedly to inner 

cultivation. Master Tamgong’s Kudle was unfortunately destroyed by fire during 


 
149

the Korean War. It was restored in the 1980’s, but modern technicians were not  

 

An ornate chimney at Changdok Palace 


 
150

able to replicate the millennium-old structure completely. The warmth from one 

heating now lasts for around a week.  

The secret of the lasting warmth of the Kudle lies in the stone itself - mica. 

Mica is a mineral commonly found in igneous and metamorphic rocks. The 

‘white’ variety of mica can withstand temperatures of 400~500°C, and because 

its thermal conductivity is low, it retains heat for a long time and releases it 

gradually. Also, being an alkaline rock rich in minerals such as magnesium oxide 

and calcium, when heat is applied, it emits a large amount of far-infrared 

radiation. Far-infrared radiation has a longer wavelength than visible light, and 

due to its high thermal conductivity, it is widely used in natural health treatments 

such as thermal therapies.  

 

    
Kudle, Warming the Body and Mind 

 

When a fire is lit, the flames naturally point upwards. They may be blown to 

the side by a gust of wind, but they always return when the wind calms. 

Similarly, smoke and heat both rise upwards. The Kudle is a system of heating 

which aims to mirror this principle of nature. 

Fireplaces, iron stoves or radiators are all designed to supply heat 

horizontally, and are therefore less able to provide heat efficiently. Moreover, 

since the heated air rises upwards, one’s head can become uncomfortably hot, 

sometimes causing a headache, while our lower body does not receive the heat 

and remains cold. In underfloor heating, because the heat rises from the floor, 

which is the lowest point in the room, every part of the room is evenly heated. 

Also, as our feet touch the warm floor, the blood vessels are stimulated, helping 

circulation. 

Another advantage of underfloor heating is hygiene. With ordinary floors, 

carpets are used, and outdoor shoes are worn inside. The air inside becomes 

easily polluted from the dirt, dust and germs picked up from outside. With the 


 
151

Kudle system, neither carpets nor shoes are required, and one can live in comfort 

and health upon the traditional hanji (Korean handmade paper) floor.  

Most importantly, the Kudle fulfils the primary purpose of heating, namely 

keeping the interior warm. However long a fire is lit, one can only be warm 

when close to it, and as soon as the fire is out, the room grows cold again. Even 

when standing next to the fireplace, one has to turn constantly to warm the back 

as well as the front. Hence the saying, “However large the fireplace, it is never 

too large.” 

A German princess Liselotte von der Pfalz, notes in her letter home in 1695 

that ‘the water and wine have frozen at the King’s table,’ later writing in 1701 

that ‘All that keeps me warm at night are the six small dogs I take with me to 

bed.’ Thanks to the Kudle, even a poor peasant in Korea could live in far greater 

warmth than any king in Europe. Reverend J.S. Gale, who lived in Korea as a 

missionary from 1889 to 1896, describes his experiences in his book, Korean 

Sketch, as follows. 

 

Sleeping in a small Korean hut I found, at first, to be one of my 

hardest trials. In a tight room, without one particle of ventilation, the 

floor heated nearly to the frying point, you spread your blanket. The 

inexperienced traveler, pursued by fiery dreams, baked almost brown, 

gasps for breath and wishes for the morning. But after a year or two of 

practice, one gets to like the hot floor, for as the natives say, it lets you 

out after a cold day's journey.  

– James Gale, Korean Sketches, p. 134. 

 

In several places throughout the book, he likens the Kudle to a ‘frying fan 

floor,’ and speaks of his ordeals trying to sleep inside the rooms heated to a point 

far beyond comfortable warmth. This would have perhaps been due to the 

Korean custom of lighting a larger fire than usual upon receiving a guest.  


 
152

Underfloor heating has spread to many places in the world today, from China 

to Japan, across the Middle East to Europe, warming people's bodies and minds. 

Aseda Kazumi, a researcher at Tokyo Gas, which provides underfloor heating 

services in Japan, says that clients have often told him stories of how allergies 

have disappeared, how they sleep better at night, and even how their families 

have started to come back home early for the pleasure and comfort of underfloor 

heating.  

When the body is warm and comfortable, the mind naturally becomes warm 

and happy too. There may be many advantages to underfloor heating, but the 

warmth and happiness of the mind is its greatest benefit. 

 

 

 Traditional Korean Room 


 
153

50. The World's First ‘Active’ Greenhouse 

 

Greenhouses have existed since ancient times. It was not known until recently, 

that the first greenhouse conforming to modern standards – allowing for 

adjustment of air and soil temperature – was built in Korea during the 15
th
 

century AD. The greenhouse described in the Sanga Yorok has recently been 

successfully reconstructed, and combines traditional Korean heating technology 

with sophisticated features ensuring heat retention and control of condensation. 

 

 

 

People first began to build greenhouses around 2,200 years ago in order to 

protect plants from exposure to extreme weather conditions. In the East, a 

greenhouse made with paper is said to have existed during the reign of Emperor 

Qin Shi Huang in 221 BC, and in the West, it is recorded that the Emperor Nero 

had a greenhouse made out of granite in order to grow crops in 42 BC. These 

early greenhouses depended on natural light, and would in today’s terminology 

be called ‘passive’ greenhouses.  

‘Active’ greenhouses – in which it is possible for the temperature to be 

increased or decreased manually – appeared much later. According to a historical 

study of greenhouse development by the Dutch horticulturalist Muijzenberg, the 

earliest example of an active greenhouse appeared in Heidelberg, Germany, in 

1619, in which the internal temperature was altered by means of a stove. In 

1691, an air heating system was installed inside a greenhouse in England, and is 

traditionally regarded as the first step in the development of today’s active 

greenhouses. 

In 2001, a member of Korea’s National Heritage Trust discovered a book 

entitled Sanga Yorok in an antique bookshop. He later remarked that he had 


 
154

bought the book simply for its old appearance, being an amateur collector. The 

book subsequently came to the attention of Han Bok-ryeo, a researcher in the 

field of traditional royal cuisine, and Professor Kim Wong-won, a 

horticulturalist. They identified the book as the nation’s oldest surviving manual 

of farming and cookery techniques. It was written in the year 1450 AD by the 

medical officer Chon Sun-ui, during the reign of King Sejong. Remarkably, the 

book contained descriptions of a greenhouse conforming to sophisticated modern 

standards. Sanga Yorok explains the process by which it was built in a chapter 

entitled ‘Growing Vegetables During Winter’:  

 

First of all, construct an enclosure of an appropriate size. The 

northern, eastern, and western sides of the enclosure should be 

opaque, and covered with oiled-paper. Install a lattice-window in 

the wall that faces south, and cover it with oiled-paper also. Lay the 

kudle stone, taking care that no smoke is allowed to escape from 

beneath it. Deposit soil to a height of 1½ ja, and plant spring 

vegetables. Ensure that no wind enters at night, and when the 

weather is very cold, always cover the building with a thick bigae [a 

straw-mat used for agricultural purposes], and remove it 

immediately when the cold has abated. Water the soil every day to 

ensure that it does not become dry. Place a cauldron outside, and 

connect it to the room using a long tube. Boil the cauldron each 

evening, so that the steam from the cauldron keeps the room 

comfortably warm. 

 

The greenhouse described in this book was designed to regulate the 

temperature and humidity requirements of plants and crops in a very precise 

manner. Heat was supplied by means of a kudle, a traditional Korean method of 

heating. The oiled hanji paper made it possible to raise the inner temperature and 


 
155

control ventilation and humidity. However, the extent to which these methods 

alone could regulate the temperature was limited. The additional inflow of steam 

from the cauldron had the effect of raising both the temperature and humidity.  

 One feature of the greenhouse that particularly impressed horticulturalists 

and academics is the process by which the kudle would automatically raise the 

temperature of the soil as the boiling water from the cauldron warmed the air. 

Even if the air inside was warm, if the soil was not warm enough, the growth of 

the plants would be slower. The importance of keeping the roots of a plant warm 

was therefore understood in Korea during the 15th century.  

On 22 February 2002, after much preparation and research, a successful 

attempt was made to rebuild the world's first active greenhouse, as recorded in 

the Sanga Yorok. The floor of the restored greenhouse measured 26m², and the 

roof was angled southwards to maximize exposure to natural light. 

Shortly after its completion on 3 March 2002, Professor Kim of Kyemyeong 

Cultural University planted six vegetables (radish, lettuce, Chinese cabbage, wild 

rocambole, spinach, and chard), and monitored the temperature and humidity 

levels of the greenhouse over a space of 20 days. Initially, the subterranean 

temperature outside was 8.6ºC, too low for plant growth, while the soil inside the 

greenhouse was at an ideal temperature of 26ºC. The radish and lettuce sprouted 

after three days, the other vegetables soon afterwards, and after two weeks they 

had all grown to full size. Potted hydrangea and pear trees were also grown in 

the greenhouse, blooming two months earlier than usual. 

The inner temperature was measured four times a day (6 a.m., 1 p.m., 6 p.m., 

10 p.m.) at various points inside the greenhouse. The soil above the kudle always 

remained at 20ºC or higher, and the air temperature at 10ºC minimum. During 

the night, the soil temperature inside and outside differed by more than 25ºC, 

proving that the greenhouse was generating adequate heat. Although humidity 

was as low as 40% at the hottest time of the day (1 p.m), it was otherwise kept at 

70%, a level suitable for growth.  


 
156

 

 

Exterior and Interior of the reconstructed 15
th
 century greenhouse 


 
157

 

The material used for the walls of the greenhouse was also important. Solar  

heat enters a greenhouse by means of ‘incident’ solar rays, and escapes by means 

of ‘long’, or infrared, solar rays. An ideal material for insulation will therefore 

have a high transmission ratio for incident solar rays, and low one for infrared 

rays. Moreover, the material must diffuse a large proportion of the transmitted 

rays, and its tensile and tear strength should be high. Also, as droplets of 

condensation will form on the surface of the walls, the material must be able to 

retain them, allowing them to flow down to the floor. This is necessary to 

prevent them falling directly on to the plants, and potentially causing damage or 

introducing impurities.  

Oiled hanji fulfilled all of these criteria. Because oil particles fill the gaps in 

the structure of the fabric, oiled hanji does not refract the light but allows it to 

pass straight through, resulting in a high transmission ratio. Moreover, its tensile 

and tear strength are greater than that of vinyl or unoiled hanji, and water 

droplets that form on the surface of the paper travel along its surface to the 

ground.  

In August 2002, at the 26th International Horticultural Congress in Toronto, 

Professor Jeon Hui of the Korean National Horticultural Research Institute 

informed scholars from across the world about the discovery of Sanga Yorok and 

the reconstruction of the greenhouse. Also present at the Congress was Professor 

Paul Nelson of North Carolina State University, the author of Greenhouse 

Operation & Management, a widely-used manual in the field of horticulture. He 

learned for the first time of Korea’s 15th century greenhouse at the Congress, and 

said that he would rewrite the history of the greenhouse in the forthcoming 

revised edition of his book.  

Thanks to the discovery of a single volume in the corner of an old bookshop, 

forgotten for hundreds of years, the horticultural world has discovered a missing 

chapter in its history. 


 
158

Science and Technology in the 21
st
 Century Korea 

 

Today South Korea is playing an important role in the world, particularly in 

the area of science and technology research. The country has an advanced IT 

infrastructure, and two of its largest conglomerates, Samsung and LG, are world 

leaders in electronics, semiconductors, computers, and mobiles phones. Home to 

the world’s third largest steel producer, POSCO, it is the world’s largest 

shipbuilder, the world’s fourth largest oil refiner, and one of the top five 

automobile producers.  

It is also prominent in the fields of biotechnology, nanotechnology, artificial 

intelligence, construction, engineering, petrochemicals, and textiles. Korea has 

space partnership with Russia, and has launched the Arirang-1 and Arirang-2 

satellites, used for geographical and environmental observation. In the field of 

renewable energy, South Korean scientists at the Gwangju Institute of Science 

and Technology have collaborated with the University of California in Santa 

Barbara to develop an organic photovoltaic power cell with a power-conversion 

efficiency of 6.5%. The sophisticated consumer base of Korea makes it an ideal 

testing ground for new products, and it is one of the first markets in which global 

giants such as Microsoft and Motorola carry out trials before launching products 

globally.  

The following are some of Korea’s most recent achievements, which have 

featured in major journals and media channels around the world, including the 

New York Times, Time, Nature, and the BBC. 

 

 

Telecommunications 

 

In 2007, a book called Digital Korea was published in Britain. According to 


 
159

its synopsis, it describes “a country where every household internet connection 

has already been upgraded to broadband; where 100 Mb/s speeds are already 

sold and gigabit speeds already coming; where every phone sold is a 

cameraphone; where three out of every four mobile subscriptions is a 3G 

connection; where cars and PCs and mobile phones now ship with in-built digital 

TVs; where 42% of the population maintain a blogsite and four out of ten have 

created an avatar of themselves; where over half of the population pay with 

cellphones and 25% of the total South Korean population have participated 

inside a multiplayer online game, in fact inside the same multiplayer online 

game.”  

South Korea is the most wired, and wirelessly connected, information 

society in the world. After the 1997 financial crisis, a conscious decision was 

made to transform the country into a high-tech powerhouse. Korea has since 

achieved many firsts in the field of IT. It was the first country to make high-

speed internet available in every school. At present an astonishing 72 percent of 

all households have broadband internet access. 

Two Korean inventions, Wireless Broadband Internet (WiBro) and Digital 

Multimedia Broadcasting (DMB) technologies, have established the country as a 

global leader in digital convergence services. KT Corp., Korea’s largest fixed-

line telephone and internet service provider, launched WiBro commercially in 

the area of Seoul for the first time in the world in 2006, making it possible for 

internet users to remain online wherever they went. Normally, Wireless Local 

Area Network (WLAN) services require hot spots with fixed antennae, and 

service is confined to a specific area. However, WiBro allows people to enjoy the 

benefits of a wireless service anywhere at broadband speeds, which is not yet 

possible with other technologies. In October 2007, the International 

Telecommunication Union (ITU), a global policymaking group, held a meeting 

in Geneva in which it classified WiBro technology as the sixth 3G 

communications standard.  


 
160

Digital multimedia broadcasting (DMB) is a system whereby multimedia 

(radio, TV, and datacasting) are transmitted to mobile devices such as mobile 

phones. The world's first official mobile TV service appeared in South Korea in 

May 2005, and Korean DMB technology has been adopted as the European 

standard. 

In 2007, the ITU conducted a study in association with the United Nations 

(UN), and after considering 180 countries concluded for the second year running 

that South Korea ranked highest in terms of the digital opportunity index (DOI). 

The DOI is an important indicator of the degree of a country’s IT development, 

taking 11 factors into account, such as the standard of IT infrastructure, and the 

affordability of communications technology relative to income. 

 

 

Artificial Intelligence 

 

Faced with critically low birth rates and an ageing population, South Korea is 

turning to robots to offset the growing decline in the workforce. In 2005, the 

Korea Advanced Institute of Science and Technology (KAIST) developed the 

world’s second walking humanoid robot, called Albert Hubo. Honda’s Asimo  

 
 
(Left) Hubo reading newspaper (Right) Hubo shaking hands with President Bush 
 
 


 
161

and KAIST’s Hubo models are currently the only robots of their kind. 

With a head resembling that of the famous physicist Albert Einstein, the 

robot drew international attention in November 2005 during the Asia-Pacific 

Economic Cooperation forum, where it greeted world leaders. Hubo can dance, 

perform Tai Chi, display more than 48 facial expressions, recognize human faces 

and speech, and hold realistic conversations. According to Professor Oh Jun-ho 

of KAIST, Hubo’s functionality is enhanced by Frubber, a spongelike silicon-

based material, special cameras installed in the robot’s eyes, and powerful 

artificial intelligence software.  

In 2006, scientists from the Korean University of Science and Technology 

unveiled the world’s second female android capable of expressing human 

emotions, called Ever-1. Future versions of this model are expected to walk, sing, 

dance, read stories to children, and be used in homes, museums, and departments 

stores. In the same year, the Intelligent Surveillance and Guard Robot was built, 

a sentry robot capable of detecting and repelling intruders along the heavily-

armored border with North Korea. 

 

Biotechnology 

 

The South Korean biotechnology industry has developed from being a fast-

follower to an innovator thanks to extensive R&D networks based on 

cooperation between industry, universities, and research institutes. Outstanding 

infrastructure, groundbreaking research publications, and a growing number of 

patents all attest to the high standard of Korean biotechnology.  

Korea’s capabilities in the field of genetics were demonstrated in 2005 with 

the appearance of Snuppy, the world’s first cloned dog, the most advanced and 

complex cloning procedure ever performed at the time. Since then, two females 

of an endangered wolf species have been cloned by the Seoul National 

University team.  


 
162

Thanks to these advances, it is now possible for cloning to take place on a 

commercial basis. In February 2008, a Californian woman whose pet dog had 

recently died sent a tissue sample to a Korean biotech company, requesting five 

identical clones at a cost of 50,000 US dollars. The woman had been devoted to 

her dog ever since 1996 when it had saved her from being attacked by another 

dog three times its size. Since she was disabled and confined to a wheel chair, 

the dog had been a great companion to her, and assisted her with everyday tasks 

for ten years. 

 

 

Construction 

 

Korean construction companies are among the limited number worldwide 

capable of offering Engineering Procurement Construction (EPC) contracts, 

turnkey arrangements that encompass all aspects of the building process from 

design to project finance. Amongst many other projects, Samsung C&T 

Corporation's iconic super-tower, Burj Dubai, currently nearing completion in 

the United Arab Emirates, is one of the most outstanding examples. 

   Expected to be the world's tallest building, its precise height has not yet been 

revealed, but it is expected to be at least 700 meters high, nearly twice the height 

of the Empire State Building, and 200 meters taller than the current tallest 

building, the Taipei 101 in Taiwan. The 55-story Emirates Towers Dubai Hotel 

and 73-story Raffles City Complex in Singapore, both built by Ssangyong 

Engineering & Construction, and Samsung’s 88-story Petronas Twin Towers in 

Malaysia, completed in 1998, are also famous architectural landmarks.  

Doosan Heavy Industries & Construction, a South Korean water plant builder, 

has developed an unrivaled leadership in its field. Doosan holds a 42 percent 

share of the worldwide market for water desalination, and expects to earn at least 

$40 billion over the next 20 years from sales to the six countries of the Arabian  


 
163

  

Burj Dubai 


 
164

Peninsula – United Arab Emirates, Oman, Qatar, Kuwait, Jordan, and Saudi 

Arabia. Building on its success in the Middle East, it is now planning to expand 

into other regions such as North America and Africa. 


 
165

Bibliography 

 

Sources in Korean 

김근배 외, 『한국 과학기술 인물 12인』, 해나무, 2005. 

김남응, 『구들 이야기, 온돌 이야기』, 단국대학교 출판부, 2004. 

김동욱, 『실학 정신으로 세운 조선의 신도시 수원화성』, 돌베개, 2002. 

김맑아, 「과학자도 놀란 창덕궁의 비밀」, 『과학동아』, 2007년 2월호 

남문현, 『장영실과 자격루: 조선시대 시간측정 역사 복원』, 서울대학교 출판부, 

2002. 

남천우, 『유물의 재발견』, 학고재, 1997. 

문중양, 『우리역사 과학기행』, 동아시아, 2006. 

박선희, 『한국 고대 복식: 그 원형과 정체』, 지식산업사, 2002.  

박성래,「측우기는 왜 중국의 발명품이 되었나」, 『내일을 여는 역사』 18 호 

(2004 년 겨울). 

박종철 편, 『김치과학』, 푸른세상, 2007. 

박창범, 『하늘에 새긴 우리 역사』, 김영사, 2002. 

손보기, 『금속활자와 인쇄술』, 세종대왕기념사업회, 2000. 

손제하, 『선조들이 우리에게 물려준 고대 하이테크 100가지』, 일빛, 2000. 

신동원, 『조선사람 허준』, 한겨례신문사, 2001. 

———, 『우리 과학의 수수께끼』, 한겨레출판, 2006.  

이승철, 『우리가 정말 알아야 할 우리 한지』, 현암사, 2002. 

이종호, 『세계 최고의 우리 문화유산』, 컬처라인, 2001. 

———, 『한국 7대 불가사의』, 역사의 아침, 2007.  

이효지, 『한국의 음식문화』, 신광출판사, 1998. 

임재해 외, 『고대에도 한류가 있었다』, 지식산업사, 2007. 

전상운, 『한국과학사』, 사이언스북스, 2000. 

정동찬 외, 『겨레과학인 우리 공예』, 민속원, 1999 

채연석 • 강사임, 『우리의 로켓과 화약무기』, 서해문집, 1998. 


 
166

 

최준식, 『한국인에게 밥은 무엇인가』, 휴머니스트, 2004.  

한국콩박물관건립추진위원회 편, 『콩』, 고려대학교출판부, 2005. 

 

 

Sources in English 

Allen, Horace Newton, Things Korean, Fleming H. Revell Company, 1908. 

Chen, Bing-Huei, ‘Formation of Cholesterol Oxidation Products in Marinated Foods 

during Heating’, Journal of Agriculture and Food Chemistry, American Chemical 

Society, Volume 54, 2006.  

Gale, James Scarth, Korean Sketches, Fleming H. Revell Company, 1898. 

Jeon, Sang-woon, A History of Science in Korea, Jimoondang Publishing Company, 

1998. 

Messina, M. J. ‘Soyfoods: Their Roles in Disease Prevention and Treatment’, 

Soybeans, Chemistry, Technology, and Utilization, Chapman and Hall, 1997. 

Muizenberg, Erwin, A History of Greenhouses, Institute for Agricultural Engineering, 

Wageningen, Netherlands, 1980. 

Needha, Joseph., Ling, Wang, Science and Civilisation in China, Volume 4, Physics 

and Physical Technology, Cambridge at the University Press, 1965. 

Kim-Renaud, Young-Key, King Sejong the Great: The Light of Fifteenth Century 

Korea, International Circle of Korean Linguistics, 1997. 

Park, Changbom, Astronomy: Traditional Korean Science, Ewha Womans University 

Press, 2007. 

Various authors, Korean Cultural Heritage- Fine Arts, The Korea Foundation, 1994. 

Wright, Frank, The Natural House, New York: Horizon Press, 1970. 

 

 

 

 


 
167

 

Korean Spirit and Culture Website 

www.kscpp.net 

 

All booklets published in the series are available on  

our website, as well as additional materials covering  

various aspects of Korean history and culture. 

. 

Published so far: 

Admiral Yi Sun-sin 

King Sejong the Great 

Chung Hyo Ye 

Fifty Wonders of Korea 

 

Online video library includes: 

Korean Cuisine 

Hanbok, the Clothes of Nature 

Traditional Dance and Music 

A Sparkling Journey to Korea 

UNESCO World Heritage in Korea 

KBS History Special Documentaries 

And more… 

 

 


 
168

 

 

Published by Korean Spirit & Culture Promotion Project 

 

Korean Spirit & Culture Promotion Project is a 501(c)(3) not for profit organization  

that was formed under the Diamond Sutra Recitation Group (Chungwoo Buddhist Foundation) 

in October 2005 to promote Korean history and culture. KSCPP has been publishing and 

distributing free booklets and DVDs on Korean heritage. Please direct all inquiries to 

kscpp@diamondsutra.org. 

 

New York 

158-16 46th Ave., Flushing, NY 11358 

☎ 718-539-9108 

New Jersey 

190 Mountain Rd, Ringoes, NJ 08551 

☎ 609-333-9422 

Los Angeles 

2197 Seaview Dr, Fullerton, CA 92833 

☎ 562-644-8949 

Atlanta 

2100 Bishop Creek Drive, Marietta, 

GA 30062 ☎ 770-640-1284 

South Korea 

131-80 Seongbuk 2 dong, Seongbuk-gu 

Seoul 136-824 

☎ 82-2-742-0172 

Germany 

Hiltistr, 7a 86916 Kaufering 

☎ 49-8191-70618 

United Kingdom 

57 Amberwood Rise, New Malden, 

Surrey KT3 5JQ 

☎ 44-208-942-1640 

 

 

* When you finish this booklet, please donate it to a library or school so that it can be 

shared with others. It would also be greatly appreciated if you could leave your 

comments and impressions in the guestbook at www.kscpp.net or www.koreanhero.net. 

Thank you. 

 


	영어-fifty2-커버
	FiftyWonders2_English

